
– Regjeringen garanterer penger til prosjektet E6 Megården – Mørsvikbotn i Sørfold kommune i
Nordland. De vil sette i gang arbeidet med 6 av de 12 tunnelene i prosjektet. En stor gladnyhet for
transportnæringen, og forhåpentligvis starten på et taktskifte fra en regjering som har blitt kjent for
å sette veiprosjekter på vent. Viseadministrerende direktør Jan-Terje Mentzoni. Side 5

 Nr. 5/2023 • Årgang 76 • www .lastebil.noUtgitt av Norges Lastebileier-Forbund

Slik skal de lede
NLF videre

Forbundsleder Tore Velten og nestleder Anders Krog

Side 30-33

Alt om
Arendalsuka

Side 6-10

Rekruttering
og unge i høysetet
under Transport

& Logistikk
Side 12-15

Magasinet

Ove Tepstad – ny daglig leder i Royal Transport side 36-39

Prøv vår nye app for sjåfører

SCANIA DRIVER

Scania Driver gir deg, som fører, tilgang til all informasjonen
du trenger for en jevn og trygg tur, direkte på din mobiltelefon.

Ved hjelp av appen kan du være sikker på at kjøretøyet er i
god stand, trygt og klart for neste tur. Appen hjelper deg også
med å forbedre kjøringen din, slik at du minimerer utslipp og
bidrar positivt til selskapets resultater.

For å få tilgang til Scania Driver, må firmaet abonnere på en tjeneste i Scania
Fleet Management, som nå er en del av My Scania. Avhengig av hvilket
abonnement du har, vil du ha tilgang til alle, eller noen av funksjonene.
Sjekk av kjøretøy krever innlogging via My Scania.
Les mer om My Scania på scania.no

Appen tilbyr:

• Fjernstyring av varmeren

• Sjekk av kjøretøy

• Planlagt service

• Forbedre kjøreprofil

• Oversikt over kjøretid

• Kjøretøyets tilstand

• Feilrapport på kjøretøy

• Finn nærmeste verksted

• Direktekontakt for
assistanse

Prøv vår nye app for sjåfører

SCANIA DRIVER

Scania Driver gir deg, som fører, tilgang til all informasjonen
du trenger for en jevn og trygg tur, direkte på din mobiltelefon.

Ved hjelp av appen kan du være sikker på at kjøretøyet er i
god stand, trygt og klart for neste tur. Appen hjelper deg også
med å forbedre kjøringen din, slik at du minimerer utslipp og
bidrar positivt til selskapets resultater.

For å få tilgang til Scania Driver, må firmaet abonnere på en tjeneste i Scania
Fleet Management, som nå er en del av My Scania. Avhengig av hvilket
abonnement du har, vil du ha tilgang til alle, eller noen av funksjonene.
Sjekk av kjøretøy krever innlogging via My Scania.
Les mer om My Scania på scania.no

Appen tilbyr:

• Fjernstyring av varmeren

• Sjekk av kjøretøy

• Planlagt service

• Forbedre kjøreprofil

• Oversikt over kjøretid

• Kjøretøyets tilstand

• Feilrapport på kjøretøy

• Finn nærmeste verksted

• Direktekontakt for
assistanse

4 NLF-MAGASINET 2023 • NR 5

Innhold
Nummer 5/2023

Leder

Alt om Arendalsuka

Transport & Logistikk

Full seier for Hagens Transport

Er ENOVA- støtten til tungbilladere tilstrekkelig?

Rivenes Transport satser på lærlinger

Krever tette kasser under laksetransporten

Slik skal Tore Velten og Anders Krog lede NLF videre

Ny rapport på hvorfor Tretten bru kollapset

Ny daglig leder i Royal Transport

Ny serie: Ung i transport

Bli med på rekrutteringsturné

Regionsider

Jubilanter

Gule Sider

UTGIVER: Norges Lastebileier-Forbund

ANSVARLIG REDAKTØR:
Jan Terje Mentzoni: jtm@lastebil.no

REDAKTØR:
Kjell Olafsrud. E-post: ko@lastebil.no

JOURNALIST:
Elisabeth Nodland. E-post: en@lastebil.no

ANNONSER: Jørn H. Andersen,
mobil: 90 13 08 66
E-post: jha@lastebil.no

ANNONSESTØRRELSER:

Oppslag: b 95 x h270mm

1/1 side: b185 x h270 mm

1/2 side bredde: b185 x h130 mm

1/2 side høyde: b82 x h270 mm

1/4 side: b185 x h65 mm

Formater utfallende annonser

1/1 side: b210 x h297 mm + 3 mm utfallende

1/2 side: b210 x h148 mm + 3 mm utfallende

NLF-MAGASINET
Postboks 7134 St. Olavs plass
Besøksadresse: St. Olavs gt. 25, 0130 Oslo
Telefon: 415 44 100 / Faks: 22 20 56 15
E-post: redaksjon@lastebil.no

NLF-Magasinet er organ og talerør
for Norges Lastebileier-Forbund. Dets
formål er å markedsføre forbundets
visjon og synspunkter. NLF er ikke
medlem i noen av pressens foreninger.

5

6

12

16

20

22

26

30

34

36

42

46

48

62

64

Opptrykk eller gjengivelse, helt eller delvis
fra dette magasinet er i strid med åndsverksloven

og kan ikke gjøres uten tillatelse fra utgiver.

22

6

5NLF-MAGASINET 2023 • NR 5

Arendalsuka – demokratiets
dansegulv?

Leder
Forbundsleder Tore Velten og Viseadm. dir. Jan-Terje Mentzoni

ANNONSESTØRRELSER:

Oppslag: b 95 x h270mm

1/1 side: b185 x h270 mm

1/2 side bredde: b185 x h130 mm

1/2 side høyde: b82 x h270 mm

1/4 side: b185 x h65 mm

Formater utfallende annonser

1/1 side: b210 x h297 mm + 3 mm utfallende

1/2 side: b210 x h148 mm + 3 mm utfallende

GRAFISK DESIGN OG PRODUKSJON:
design2you as • Rita Caspersen

TRYKK: Rolf Ottesen AS

FORSIDEFOTO: Elisabeth Nodland

Bladet utkommer 8 ganger årlig
Opplag nr. 5/2023: 11 000

ISSN 1894-1362 (trykt utg.)
ISSN 1894-1370 (online)

Som dere har fått med dere har vi nylig hatt endringer i ledelsen i NLFs administrasjon.
Styret og jeg er takknemlige for den jobben Geir A. Mo har gjort for NLF gjennom mange
år. Han har vært en tydelig og god leder for forbundet som har levert gode resultater for
NLFs medlemsbedrifter og norsk transportnæring i de 11 årene han har ledet NLF. Nå ser
vi fremover, mot alt det NLF skal få til sammen i tiden som kommer. Nye tider gir nye
muligheter. Landsmøtet vedtok før sommeren NLFs retning de neste to årene, og det er mye
vi skal få til.

Endring i ledelsen endrer ikke på det medlemsdemokratiet vedtok. De vedtakene var
deres ønsker for hva NLF som organisasjon skal få gjennomslag for lokalt, nasjonalt og
internasjonalt. Vi må alle brette opp ermene våre, for gjennomslagene kommer ikke av seg
selv. Våre dyktige medarbeidere i administrasjonen, og våre engasjerte tillitsvalgte og
aktive medlemmer står på hver dag for å sikre at transportnæringen og våre medlems-
bedrifter får så gode rammebetingelser som mulig.

NLF deltok derfor på Arendalsuka i år også. Den politiske «festivalen» populært kalt
demokratiets dansegulv, med positivt fortegn av noen og negativt fortegn av andre. Selv
om uka både er elsket og hatet, er det en samling man som næringspolitisk interesseorga-
nisasjon som NLF ikke kan la være å delta på. Det er en ekstremt viktig arena for oss å
markere våre standpunkt, påvirke politikere, og samle ny kunnskap og nye ideer fra sam-
arbeidsorganisasjoner. NLF deltok med vår ekspertise i panelsamtaler og innledninger på
hele syv arrangementer. I tillegg har vi hatt en rekrutteringsstand bemannet av styret i NLF
Agder og Østre Agder lastebilforening, som har fungert som fantastiske ambassadører for
hele NLF og alle våre medlemsbedrifter.

Så, har Arendalsuka gitt oss noen glimt på hva vi kan forvente at regjeringen leverer på
fremover? I starten av uken kunngjorde finansminister Trygve Slagsvold Vedum en statsbud-
sjettlekkasje. Rett nok ikke i Arendal, men Regjeringen garanterer penger til prosjektet E6
Megården – Mørsvikbotn i Sørfold kommune i Nordland. De vil sette i gang arbeidet med
6 av de 12 tunnelene i prosjektet. En stor gladnyhet for transportnæringen, og forhåpentlig
starten på et taktskifte fra en regjering som har blitt kjent for å sette veiprosjekter på vent.

E6 Megården – Mørsvikbotn som er på tredjeplass i Statens vegvesens prioriteringsliste
over prosjekter de vurderer som klare for oppstart. På første og andreplass ligger E134
Oslofjordforbindelsen i Viken og E134 Røldal – Seljestad i Vestland. Under debattene i
samferdselsteltet under Arendalsuka ble statssekretær i Samferdselsdepartementet Tom
Kalsås grillet om disse prosjektene. Opposisjonen hadde lite tro på at regjeringen ville
prioritere disse, mens Kalsås sitt eneste forsvar var at «vi må se på statsbudsjettet».

Ikke bare tror vi, men vi forventer at dette er signaler om at også disse prosjektene vil få
midler til oppstart. Når Vegvesenet har pekt på disse to prosjektene som gryteklare og helt
nødvendige, er det nesten utenkelig at regjeringen kun vil prioritere prosjektet på tredjeplass
i prioriteringslisten. Da ser vi bort fra både hva ekspertene i sitt eget fagdirektorat mener
er helt nødvendig, og hva transportnæringen trenger. NLF jobber selvsagt videre for at
regjeringen setter i gang alle nødvendige veiprosjekter slik at alle våre medlemsbedrifter og
deres sjåfører får trygge veier og gode konkurransevilkår. Vi ser frem til en spennende valg-
høst og enda flere gode gjennomslag nasjonalt og lokalt som løfter norsk transport-
næring til nye høyder.

26

6 NLF-MAGASINET 2023 • NR 5

Arendalsuka:

NLFs arrangementer utfordret politiker på
hva de kan gjøre for å sikre transportnæ-
ringen gode konkurransevilkår i forbin-
delse med det grønne skiftet. I
tillegg var det også viktig å
utfordre transportkjøpere
og næringen selv på hvil-
ket ansvar de begge har,
og gi vanlige folk noen
verktøy til hva de kan
gjøre for å bidra til mer
bærekraftig transport.

På tross av litt ruskete
vær i starten av uken var det
mange som tok turen innom
Samferdselsteltet. Det grønne skiftet var
«snakkisen» når det kom til samferdsel.

Etterspurte tydelig tale og
teknologinøytralitet
NLF hadde to arrangementer, og et

viktig spørsmål som ble stilt var
om lastebilen er nøkkelen

til å nå bærekraftsmålene,
eller om utslipp fra tung-
transporten er et nød-
vendig onde.

Fasitsvaret ble ikke
gitt, men det som gikk

igjen var at myndighetene
må ha tydelig tale, være

teknologinøytrale og legge til
rette for at næringen kan ta i

bruk den nye teknologien.

NLF på plass
under Arendalsuka

BADET I SOL: Etter en regnfull start på Arendalsuka, glimtet værgudene til med solskinn. Alle foto: Elisabeth Nodland

FREMTIDENS SJÅFØRER: På NLFs stand var det mulig å kjøre lastebilsimulator. Den ble svært populær.GODE ARRANGEMENT: NLF hadde flere egne arrangementer i Samferdselsteltet og det var godt oppmøte.

NLF var som vanlig sterkt representert med egne arrange-
menter og deltakelse i mange ulike debatter under Arendals-
uka. Det grønne skiftet sto høyt i kurs under hele uka i
samferdselsteltet.

– Det er ikke gitt at
et transportmiddel med
null utslipp er den bære-
kraftige løsningen man

ønsker seg.

ELISABETH NODLAND en@lastebil.no 0

Null utslipp – ikke nødvendigvis
bærekraftig
Sjur Haugen, director product quality &
development i Circle K, gikk på talerstolen
og pekte på at man i større grad må se på
hele verdikjeden fremfor å snakke om hva
som kommer, eller ikke kommer ut av ek-
sospotta.

Han forklarer videre at man derfor må
ta høyde for at utslippene av drivhusgasser
fra fossile kilder flyttes til et annet sted i
verdikjeden, og da kan man ikke lenger si
at det er en utslippsfri løsning.

– Det er derfor ikke gitt at et transport
med null utslipp er den bærekraftige løs-
ningen man ønsker seg, mener Haugen.

Kommer ikke gratis
Logistikkselskapet Pentagon talte også t
il forsamlingen og snakket om de erfar-
ingene de hadde med el-biler.

– Det har vært en spennende reise, men
det kommer ikke gratis, sa administreren-
de direktør i Pentagon, Lars Reidar Gri-
mestad. Han fortalte at de får en merkost-
nad opp mot 1,2 millioner kroner per
el-lastebil etter at støtten fra Enova er
trukket fra. Grimestads klare beskjed til
politikerne var at det er avgjørende at de
får beholder de fordelene som ligger der,
og at de ikke plutselig fjerner viktig støtte,
slik de nylig gjorde med biogass.

– Da blir det uforutsigbart å investere i
grønne drivlinjer, sa Grimestad.

BADET I SOL: Etter en regnfull start på Arendalsuka, glimtet værgudene til med solskinn. Alle foto: Elisabeth Nodland

FREMTIDENS SJÅFØRER: På NLFs stand var det mulig å kjøre lastebilsimulator. Den ble svært populær.
GODT BESØKT: Det var mange som kom innom NLFs stand under Arendalsuka. Fra venstre: Anders Krog, Christina Boye,
Tore Velten og Inge Bergland.

7NLF-MAGASINET 2023 • NR 5

8 NLF-MAGASINET 2023 • NR 5

Tradisjonen tro arrangerte
Norges Lastebileier-Forbund
(NLF) medlemsmøte under
Arendalsuka fra lokalene til
Bertel O. Steen på Stoa.

Oppmøtet var bra og mange medlemmer
tok turen innom for å høre siste nytt om
næringen og for å snakke med venner og
bekjente.

Som vanlig hadde NLF sydd sammen
et program med gode talere som er viktig
for norsk samferdsel.

Krav om nye digitale
fartsskrivere
Fra Statens vegvesen
(SVV) kom Bodil R.
Dreyer, direktør for
trafikant og kjøre-
tøy.

Et spørsmål som
mange ønsket å få
svar på, var hvordan
kravet om nye fartsskri-
vere (G2V2), skulle innfris.
Det nye kravet trådte i kraft den
21. august 2023.

– Det er ikke noen signaler fra EU om
at noen land kan velge å ikke innfri dette
kravet. Statens vegvesen forstår at det er
utfordrende for bransjen å holde fristen,
og vi vil derfor ikke sanksjonere på brudd
på kravet om ny fartsskriver frem til 30.
september 2023 for nasjonal transport i
Norge. Dette er i tråd med diskusjoner
EU har hatt med medlemslandene, infor-
merte Dreyer.

Dreyer understreket at de også er klar
over at det har vært og er vanskelig å få
tak i de nye fartsskriverne.

– Det er mange enheter som
skal produseres og alle skal få

Flott medlemsmø te på Stoa

– Riksrevisjonen har gått
skikkelig inn i materien og de

har funnet det grunnlaget som vi alle
hadde en liten mistanke om at

det kunne være noe i.

MANGE TALERE:
Statssekretær, Tom
Kalsås (til høyre) på
podiet sammen med
viseadministrerende
direktør i NLF, Jan-Terje
Mentzoni. Alle foto:
Elisabeth Nodland.

ELISABETH NODLAND en@lastebil.no 0

PÅ PLASS: Elen Nyhaven og Tor Agnar Mollestad tok turen til Stoa.

Arendalsuka:

9NLF-MAGASINET 2023 • NR 5

Flott medlemsmø te på Stoa

GOD PRAT: Steinar Solberg tar seg en god prat med forbundsleder Tore Velten.

NY RAPPORT: Anne Margit Grønningsæter Rudsro,
seniorrådgiver i Riksrevisjonen, kom for å legge frem
Riksrevisjonens nye rapport på Kvalitet og effektivitet i
drift og vedlikehold av riks- og fylkesveier.

PÅ MØTET: Fra venstre: Roy N. Wetterstad, Frode Bjønnes og Hilde A.R. Natedal.

LIVE SENDING: Hele medlemsmøte ble streamet og her intervjues fylkesleder i Agder, Roar Osen (midten) og regionsjef
Reidar Retterholt (til venstre) av markedsdirektør i NLF, Kjell Olafsrud.

tid til å få kjøpt dem inn og få dem instal-
lert, sa Dreyer.

Statsråden uteble
Det har alltid vært tradisjon at sittende
samferdselsminister kommer på med-
lemsmøtet, men denne gangen fikk han
dessverre ikke tid til å komme. Da var det
gledelig at begge statssekretærene, Ceci-
lie Kroglund og Tom Kalsås, kom innom
for å si noen ord.

Det ble mest snakk om handlingspla-
nen mot sosial dumping i transportnæ-
ringen. Kalsås takket for alle innspillene
som NLF har kommet med i dette arbei-
det, som også er en del av å sikre like kon-
kurransevilkår for den norske transport-
næringen.

Etterspurte økte vekter
og dimensjoner
Etter innlegget gikk fylkesleder i Agder,
Roar Osen, på podiet og spurte Kalsås om
hvorfor det etter ti år ikke er gjort noe med
å tillate økte vekter og dimensjoner. Heller
ikke denne gangen kom det noe klart svar
fra departementet, men Kalsås bekreftet at
det har kommet gode innspill fra SVV om
dette til forslaget om ny NTP.

– Her er det mange punkter som er in-
teressante som vi vil jobbe videre med, sa
Kalsås.

Refser SVV
Anne Margit Grønningsæter Rudsro,
seniorrådgiver i Riksrevisjonen, kom for
å legge frem Riksrevisjonens nye rapport
på Kvalitet og effektivitet i drift og vedli-
kehold av riks- og fylkesveier.

De har undersøkt drift og vedlikehold
av landets 56 000 kilometer med riks- og
fylkesveier. Det er et uttalt mål at veisek-
toren skal få mer for pengene, så drift og
vedlikehold skal gjennomføres på en
kostnadseffektiv måte. Dette skal bidra til
at vi får tryggere, mer fremkommelige og
mer miljøvennlige veier.

Kritikkverdig
Noen av hovedkonklusjonen var at det er
kritikkverdig at kostnadene til drift og
vedlikehold har økt betydelig siden 2015
uten at dette har gitt mer fremkommeli-
ge, miljøvennlige eller tryggere riks- og
fylkesveier.

Rudsro fortalte at det er avdekket flere
svakheter i Statens vegvesens styring og
oppfølging av drifts- og vedlikeholdsar-
beidet, blant annet innen mål- og resul-
tatstyring, planlegging, kontraktsutfor-
ming- og oppfølging, internkontroll og
forbedringsarbeid.

– Samlet sett er dette kritikkverdig, og
det er ikke tilfredsstillende at Samferd-
selsdepartementet ikke sikrer seg god nok
informasjon om resultatene av arbeidet
med drift og vedlikehold på riks- og fyl-
kesvei, sa Rudsro.

– Viktig jobb som er gjort
Bjørn Laksforsmo, direktør for drift og
vedlikehold i Statens vegvesen, gikk på

podiet og takket Riksrevisjonen for den
viktige jobben de har gjort.

– De har gått skikkelig inn i materien og
de har funnet det grunnlaget som vi alle
hadde en liten mistanke om at det kunne
være noe i, og satt ord, tall og beskrivelse
på det. Det er viktig for alle og ikke minst
for vår utvikling og læring, sa Laksforsmo.
Vi har heldigvis gjort bedringer siden 2015
og tatt noen steg i riktig retning, og nå
håper og tror vi at vi skal gå i riktig retning
fremover, sa Laksforsmo.

Etter et tett program med mange talere
og spørsmålstilling, var det tid for mat og
mingling. Som så mange år før, ble det
servert fersk lapskaus som en fin avrun-
ding på medlemsmøtet.

GOD STEMNING: Stemningen var god og praten satt løst rundt bordene.

TOK TUREN PÅ MEDLEMSMØTE: Fra venstre: Vidar Glamsland, Dag Magne Grødum og Robert Birkeland.

10 NLF-MAGASINET 2023 • NR 5

Arendalsuka:

ALAAS.NOI samarbeid med
Norges Lastebileier-forbund

På tide å få på plass

ALKOLÅS
Norges Lastebileier-Forbund (NLF)
Har valgt ALÅS AS som leverandør
av alkolås til sine medlemmer.

Sammen ønsker vi å styrke tryggheten
på norske veier og HMS-profilen hos
NLF sine medlemmer.

For NLF medlemmer er selve alkolåsen
GRATIS, man betaler kun for service-
avtalen, som også går ned i pris allerede
etter ett år.

Avtalen inkluderer:

• Livstidsgaranti • Årlig Kalibrering
• Årlig service av produkt
• Trådløs overføring av logg
• Support 24/7
• 25 munnstykker
Ingen skjulte kostnader
ved bytte av slitasjedeler

Ønsker du å bestille, eller ønsker du en presentasjon,
så kontakt vår salgssjef Jørn Nicolaisen i dag:
 992 86 624  jn@alaas.no

Rekruttering
og unge er satt
i høysetet

På denne messen er det noe for alle med
interesse for transport- og logistikk.
Gratis billetter til messeområdet kan
hentes allerede nå på nettsiden til
Transport & logistikk.

Norges-Lastebileier Forbund (NLF)
ivaretar lastebileiernes interesse og job-
ber med å få på plass et godt program
som passer for alle som ferdes på veien
i lastebil.

Gode råd om å drive en seriøs
virksomhet
Som et ledd i dette jobber NLF med å
samle alle offentlige etater på felles
stand.

– Vi har lenge arbeidet for at etatene
skal samle seg for å gjøre kontroller
mere effektive. NLF har derfor lansert
ideen om «Transportpolitiet». Selv om
dette ikke blir et «Transportpoliti» er
det veldig positivt at etatene samarbei-
der. Det vil bli veldig mye nyttig infor-
masjon å hente her og ikke minst,
mange gode råd å få på veien til å drive
en seriøs virksomhet. Det er også en
del nye regler som er innført de siste
årene som det blir mulig å få informa-

Mange forbinder kanskje Transport & Logistikk mest
med en stor faglig konferanse. Det stemmer at det er en
stor konferanse, men messen byr i tillegg på veldig mye mer.
Om du er lastebileier, yrkessjåfør, lærling eller nyutdannet
og ikke tror dette er noe for deg, kan det være lurt å tenke
seg om en ekstra gang.

12 NLF-MAGASINET 2023 • NR 5

ELISABETH NODLAND en@lastebil.no 0

sjon om, sier markedsdirektør i NLF,
Kjell Olafsrud.

Han forteller at denne type samarbeid
også er gjort på tidligere messer med veldig
gode resultater og tilbakemeldinger.

– Vi jobber med å få med oss de siste,
som er politi og toll, men Statens vegvesen,
Staten vegvesen krim, Arbeidstilsynet,
Enova og Opplæringskontorene er klare,
forteller Olafsrud

En plass for rekruttering
Er man ung og lurer på hva transportnæ-
ringen har å by på, er dette plassen å inn-
hente nyttig informasjon.

– Opplæringskontorene kan besvare
viktige spørsmål for både bedrifter og for
de som måtte ønske å søke seg inn i yrket.
Bedriftene kan få nyttig informasjon om
alt fra det å være lærebedrift til hvilke
tilbud som finnes for bedriftens ansatte
til å ta utdannelse mens de jobber i be-
driften. Det er mangel på yrkessjåfører og
mekanikere i Norge, og dette er en god
arena for de unge å treffe næringen, me-
ner Olafsrud.

Lastebilsimulatorer vil også være på
plass og her kan alle teste sine ferdigheter.

– Det er ulik vanskelighetsgrad og man
kan bli utfordret på alt fra økonomikjø-
ring til rygging med henger, uavhengig
om du er en rutinert sjåfør eller aldri har
vært i en lastebil tidligere.

«Kunnskapslek» og mange
aktiviteter
På NLFs stand vil det med andre ord
være mange aktiviteter og foredrag, og det
koster ikke noe å komme innom på det
man har lyst til å være med på. NLF ret-
ter også søkelyset mot de unge, og rekrut-
tering og bransjekunnskap er derfor satt i
høysetet.

Transport og Logistikk-messa blir også
endepunktet for en nasjonal rekrut-
teringsturné arrangert i samarbeid mel-
lom SOTIN, NLF og NHO Transport,
(Følg drømmen ikke strømmen). Ett av
turné-kjøretøyene som har gått Norge på
langs, vil stå utstilt på standen for rekrut-
tering og etatene for å lokke ungdommen
til bransjen.

– Det blir også oppgaveløsning der vi
vil stille ut et vogntog hvor det er «plan-
tet» noen feil, slik at besøkende kan teste
sin kunnskap på området. I tillegg blir
det kvalifisering til NM i kjetting, noe
som er et populært innslag, forteller
Olafsrud.

Det vil også være mange gode og nyt-
tige foredrag på NLFs stand. Blant annet
vil Statens vegvesen informere om sitt
fremkommelighetsprosjekt.

– Dersom du lurer på noe rundt de uli-
ke støtteordningene som tilbys lastebilei-
ere som ønsker å ta et skritt over i mer
miljøvennlige transportformer, vil Enova
være til stede for å besvare dette. Vi reg-
ner derfor med at det blir topp stemning
med besøkende i alle aldere som vil teste
alle aktivitetene på standen, sier Olafsrud.

13NLF-MAGASINET 2023 • NR 5

KJETTING-NM: Transport & Logistikk er endestoppet for
rekrutteringsturnéen Følg drømmen ikke strømmen, og det
blir gode muligheter til å kvalifisere seg til NM i kjetting.

18.30

15.50–16.45

13.10–14.20

12.10–13.10

11.10–12.10

10.30–11.00

14.50–15.25

14.20–14.50

16.45 –17.45

Torsdag 28. sept. - Hall B

15.25–15.50

09.30–10.30

14:20

09.00–10.10

10.10–10.40

Fredag 29. sept. - Hall A, møterom 1

10.10–10.40

10.40–12.00

12.00–13.00

13.00–14.20

Fredag 29. sept. - Hall A, møterom 2

09.00–10.10

10.40–12.00

Konferanseprogram

Åpning av Transport & Logistikk 2023
Stein Lier Hansen, adm. dir. Norsk Industri og Are Kjensli, adm.
direktør NHO Logistikk og Transport

Regjeringens samferdselspolitikk
Samferdselsminister Jon-Ivar Nygård, Samferdsels-
departementet

Hvordan skal vi ha en infrastuktur på vei,
bane og sjø for næringslivets transporter
Stein Lier Hansen, adm. dir. Norsk Industri, Are Kjensli, adm.
direktø NHO Logistikk og Transport, Samferdselsminister Jon-
Ivar Nygård, Samferdselsdepartementet, Arnt Einar Litsheim,
fagdirektør, Norske Havner

Utdeling av NHO Logistikk og Transport sin pris
for Unge Talenter

Pause og messevandring

Miljø og bærekraft inn i fremtiden

Celsa fjerde bærekraftssøyle - transportens framtid er fosilfri
Susanne Naevermo-Sand, Sustainability Manager, Celsa Nordic

Elkjøp med fokus på miljø og bærekraft
Camilla Skjelsbæk Gramstad, Head of sustainability, Elkjøp
Nordic AS

Hvordan jobber vi med bærekraft?
Silje Skogstad, konserndirektør med ansvar for strategi
og kommunikasjon, Posten Bring AS

Det grønne skiftet vil også kreve endringer i transportsektoren
Sigrun Gjerløw Aasland daglig leder i ZERO

Lunsj og messevandring

Hvordan skape innovasjon i transportbransjen

Hvordan bygger du innovasjonskultur i transportbransjen?
Alexander Haneng, direktør for Innovative Partnerskap,
Posten Bring AS

Nordisk kraftsenter for nyskaping og bærekraft innen
logistikk og transport
Torun Degnes, daglig leder, DEDINU

Hvordan skape nye og trygge alternative løsninger
for mobilitet i fremtiden?
Marie Moi Lundstad, Head of Startuplab Mobility, STARTUP LAB

Pause og messevandring

Den store samferdselsdebatten
Trond Helleland, stortingsrepresentant Høyre, Morten Stordalen,
stortingsrepresentant, Fremskrittspartiet, Erling Sande stortings-
representant Senterpartiet, og stortingsrepresentanter fra
Arbeiderpartiet, Venstre og Sosialistisk Venstreparti.

Kan samferdsel bli en vinner i media?
Kommentarer fra ulike politiske kommentatorer

Pause og messevandring

«Veien blir til HVIS du går»
Nils & Ronny viser veien ut i den store verden

Aperitiff og bransjemiddag med underholdning
Norgesalen på Thon Hotel Arena

Globale forsyningskjeder i en ny urolig virkelighet

Navigating Maersk through a Polycrisis
Omera Khan, Head of Supply Chain Insights and Trends Lab, A.P
Møller Maersk

Hvor sårbar er Norge for kriser i globale forsyningskjeder?
Alexander Huth, samfunnsøkonom, Oslo Economics

Hva skjer med fremtidens internasjonale forsyningskjeder?
Ole A. Hagen, næringspolitisk direktør i NHO Logistikk og
Transport og Vise president FIATA Partner, Oslo

Pause og messevandring

Bylogistikk og «last mile» - hvordan ser fremtiden ut?

Fremgangen av netthandel stiller store krav til bedriftens
«last mile» levering
Victoria Rummelhoff, Markedsanalytiker og netthandelsekspert
PostNord AS

Hvordan integrere bylogistikk i byplanleggingen?
Astrid Bjørgen, seniorforsker, SINTEF Community

Betalingsvilje for miljøvennlig distribusjon
Inger Beate Hovi, forskningsleder, Transportøkonomisk Institutt
(TØI)

Lunsj og messevandring

Hvordan kan vi få en lønnsom e-handel
med hjemlevering av mat?

Wolt utfordrer dagligvarekjedene med raskere levering
Elisabeth Stenersen, Daglig leder, Wolt Norge

Zoopit muliggjør nødvendige kostnadskutt i en bransje
med galopperende kostnader?
Nora Rieber-Mohn, daglig leder, Zoopitt

Matvareleveringen - hvordan vil hjemleveringen skje i fremtiden?
(TBA)

Konferanseslutt

Hva trenger transport- og logistikkbransjen av
kompetanse inn i fremtiden?
Regjeringens utdanningspolitikk for fagopplæring
Representant fra Kunnskapsdepartementet

Schenker: Behovet for god relevant kompetanse
innenfor transport- og logistikkfaget.
Kirsten B. D. Steenberg. Adm.dir. Schenker AS / Head of People
and Organization

Samtale: Bransjen trenger faglært arbeidskraft
Representat Norges lastebileier-forbund NLF, Trond Helge
Henriksen, styreleder SOTIN, Kirsten B. D. Steenberg. Chief Peo-
ple Officer at DB Schenker Norway, Are Kjensli, adm.dir., NHO
Logistikk- og Transport

Pause og messevandring

Fokus på lønnsomhet og kvalitet i logistikken

De beste løsningene for ASKOs returtransport
Bjarte E Grostøl, Logistikksjef Konsern - Returlogistikk/
Reverse logistics, ASKO Norge AS

Påmelding og informasjon: transport-logistikk.no/konferanse

ÅPNINGSTIDER

TRANSPORT &
LOGISTIKK-

MESSEN

ALLE DAGER
09.00 – 18.00

Digitalisering og transparent i verdikjeden
Hvordan skaper Glamox kundeverdi?
Steinar Abrahamsen, Logistics Director Nordics, Glamox AS

Green by PostNord- høye klimamål er en fremtids-
suksess for transportnæringen
May Kristin S. Willoch , ass. direktør for Bærekraft i PostNord
Norge

Jernbanen finner gode løsninger for en lønnsom transport
Henning Scheel, konserndirektør kunde og marked, Bane NOR

Lunsj og messevandring

Vi trenger en samferdselsinfrastruktur
vi kan være stolte av

Samferdselsløftet 2023
Anniken Hauglie, viseadministrerende direktør i NHO

Samfunnet skal få mest mulig veg, bane og bygg for pengene
Heikki Eidsvoll Holmås, administrerende direktør, Entreprenør-
foreningen - Bygg og Anlegg (EBA)

Vi trenger gode forbindelser mot nord,
sør og øst for å gjøre ferdselen trygg og effektiv
Monica Mæland, administrerende direktør, Bergen Næringsråd

Ordsstyrer hele dagen: Erik Wold, debattleder, Erik Wold As

Konferanseslutt

Etatsdirektørenes time

Jernbanen en viktig del av det samla transportsystemet
Knut Sletta, jernbanedirektør, Jernbanedirektoratet

Veinettet - den viktigste bærebjelken for
velfungerende næringsliv.
Ingrid Dahl Hovland, vegdirektør, Statens vegvesen

Arbeidet med å skape fremtidens luftfart
med tanke på det grønne skiftet
Abraham Foss, konsernsjef i Avinor

Nye veier – en viktig aktør for en rask og effektiv
utbygging av veinettet
Finn Aasmund Hobbesland, direktør for samfunn og utvikling,
Nye veier

Vellykket sjøtransport og havn
– premiss for næringsliv og vekst
Per Jan Osdal, assisterende kystdirektør, Kystverket

Pause og messevandring

Grønn transport inn i fremtiden

Grønt landtransportprogram inn i fremtiden
Ingelin Noresjø, programleder Grønt Landtransportprogram

Grønn luftfart: Hvor utslippsfritt er det mulig å fly?
Jan Petter Steinland, leder for innovasjon og utvikling,
Luftfartstilsynet, Grønt Luftfartsprogram

Grønn finansiering av maritim infrastruktur
Magnus Strandmyr Eide, prosjektleder, Grønt skipsfarts-
program DNV

Grønne terminaler for jernbanen
Ove A Algrøy, Regional Terminalleder Sør Vest, Bane NOR

Lunsj og messevandring

Hvordan kan havn og sjøtransport få et løft
og fronte bærekraft?

Havneutvikling og behov for en sterk NTP på dette området
Arnt Einar Litsheim, fagdirektør, Norske Havner

Det grønne skiftet - dekarbonisering, en viktig brikke
for mer gods på sjø
Sven M. Tønnessen, direktør Transport, havn og farlei, Kystverket

Eierskap til havnene og samarbeidet med myndighetene
Ingvar Mathisen, havnedirektør Oslo Havn KF, og styreleder i
Norske Havner

Nullutslippshavn, økt kollektivtrafikk og bærekraftig
turisme i fjordene
Stein Lønne, administrasjonssjef Kildn og Tertnes Holding

Ordsstyrer hele dagen: Atle Kvamme, daglig leder, K5 Alliansen

Konferanseslutt

Hvordan ser vi på den økonomiske situasjonen
i Norge og verden - og hvordan vil dette
påvirke varestrømmene?

Hvordan ser industribedriftene på den nasjonale og
globale hverdagen i Norge?
Knut E. Sunde, direktør, Norsk Industri

Globale sikkerhetsutfordringer –
krevende navigasjon i et vanskelig farvann.
Odin Johannessen, direktør, Næringslivets sikkerhetsråd

Samtale: Økonomiske fremtidsutsikter
Knut E Sunde, direktør, Norsk Industri og representant
fra bank (TBA)

Pause og messevandring

Digitale løsninger for fremtiden

Hera Road - morgendagens fraktbrevhåndtering
Inger-Lovise Fjellgaard, daglig leder, Hera Solutions

Intellitrack TA – den smarte transportbestillingsløsningen
Morten Skinnarmo, markedssjef, APX systems AS

Peppol Logistikk - gir deg oversikt og kontroll over
elektronisk utveksling av handelsdokumenter
Anders Ødegård, Product Manager, Tietoevry Industry

Lunsj og messevandring

Vareeiers krav til logistikken

Hvilke krav setter Rema til sitt valg av transpotør
med tanke på bærekraft?
Rune Herje, transportdirektør, Rema Distribusjon

Hvilke krav setter Kongsberg Defence & Aerospace
til sitt valg av transportør?
Frode Hansen, Logistic Manager, Kongsberg Defence
& Aerospace AS

Hvordan ivareta kundens krav til digitalisering og bærekraft?
Cathrine Ogne, Managing Director, Logi Trans AS

Konferanseslutt

Fredag 29. sept. - Hall A, møterom 3

Forts. fredag - Hall A, møterom 2

12.00–13.00

13.00–14.20

14:20

09.00–10.10

10.10–10.40

Fredag 29. sept. - Hall A, møterom 4

10.40–12.00

Forts. fredag - Hall A, møterom 3

13.00–14.20

14:20

09.00–10.10

10.10–10.40

10.40–12.00

12.00–13.00

13.00–14.20

14:20

12.00–13.00

Påmelding og informasjon: transport-logistikk.no/konferanse

Konferanseprogram

ÅPNINGSTIDER

TRANSPORT &
LOGISTIKK-

MESSEN

ALLE DAGER
09.00 – 18.00

16 NLF-MAGASINET 2023 • NR 5

Hagen-saken:

RETTFERDIGHETEN SEIRET:
NLF-advokat, Robert Aksnes, i
Advokatfirmaet Vectio (til venstre)
sammen med Kai Hagen, daglig leder
i Hagens Transport. Foto: NLF/Arkiv

Han ønsker først og fremst å takke
NLF-advokat, Robert Aksnes, i Advo-
katfirmaet Vectio, for alt det gode arbei-
det som er lagt ned i denne saken. Aksnes
sørget for at saken ble tatt inn for Høyes-
terett. Videre var det advokat, John
Christian Elden, som prosederte saken
der.

Høyesterett har nå tatt stil-
ling til hvor vidt det var
riktig eller galt å ilegge
et transportforetak et
overtredelsesgebyr
for brudd på be-
stemmelsene om
kjøre- og hviletid.
Det var særlig
spørsmål om gebyr
kan ilegges på objek-
tivt grunnlag, og om
gebyret må vurderes etter
en lovendring som trådte i
kraft etter kjøringen.

For Høyesterett har selskapet etter det-
te prinsipalt gjort gjeldende at det fore-
ligger lovanvendelsesfeil fordi lagmanns-
retten skulle ha anvendt lovgivningen på
domstidspunktet. Ut ifra dette må lag-
mannsrettens dom oppheves. Subsidiært
er det gjort gjeldende at det også etter den
tidligere ordlyden i straffeloven § 46 må

innfortolkes et subjektivt element, slik at
det heller ikke slik bestemmelsen da lød,
var grunnlag for å ilegge gebyr på objek-
tivt grunnlag.

– Fornuften seiret
– Nå har jeg kjørt saken for å få rettfer-
dighet, og det er derfor godt at vi har blitt

hørt. Jeg håpet at fornuften ville
seire hele veien, og nå har

den endelig gjort det.
Det er godt å vite at
det er mennesker der
ute som finner ut av
ting, og kan slå fast
at det har blitt be-
gått feil, sier Kai
Hagen.
Det er NLF-advo-

kat, Robert Aksnes i
Advokatfirmaet Vectio,

som har kjørt saken for Ha-
gens Transport. Han er også svært

fornøyd med resultatet.
 – Dette mener jeg vil få betydning for

Statens vegvesen (SVV) sin praksis når
det gjelder ileggelse av gebyr for foretak i
kjøre- og hviletidssaker. SVV må nå fore-
ta en konkret vurdering og bruke forvalt-
ningslovens § 46 når de ilegger
gebyr, sier Aksnes.

Full seier for
Hagens Transport
i Høyesterett

17NLF-MAGASINET 2023 • NR 5

– Nå er jeg fryktelig glad, og det har vært verdt all den tid vi
har brukt på dette, sier daglig leder i Hagens Transport, Kai
Hagen, etter at kjennelsen fra Høyesterett ble kjent.

ELISABETH NODLAND en@lastebil.no 0

– Hva blir det neste;
skal foretaket også får gebyr
eller forelegg hvis en sjåfør

kjører for fort?

18 NLF-MAGASINET 2023 • NR 5

Han understreker at Høyesterett har
slått fast at det ikke lenger kan gis slike
gebyrer på objektivt grunnlag.

– Det vil kunne få betydning for den
strenge og snevre praksis når det gjelder
å gi unntak som Staten vegvesen (SVV)
til nå har drevet. Mange av de tilfellene
der bileier blir ilagt gebyr, til tross for at
de har gjort hva som er mulig å gjøre for
å unngå overlast og brudd på kjøre- og
hviletidsbestemmelsene, må nå undergis
en konkret vurdering, forklarer Aksnes.

Den rutinerte advokaten mener derfor
saken også vil kunne få betydning for an-
dre gebyrer, som for eksempel vektgebyr.

Håper på forskriftsendring
– Når det gjelder kjøre- og hviletid egner
gebyr seg overfor den enkelte sjåfør, men
ikke for foretak. Det er grunnen til at vi
også har reglene for foretakskontroll, og
SVV bør følge dette sporet, fremfor ge-
byrfremleggelse, sier Aksnes.

Nå blir kjennelsen fra lagmannsretten
opphevet. Anken har ført frem, og det er
ikke grunnlag for å pålegge Hagens
Transport å betale sakskostnader. Saken
må trolig behandles på nytt i Lagmanns-
retten.

Aksnes håper videre at det på sikt vil
komme en forskriftsendring.

– Nå har departementet en gylden an-
ledning til å vurdere hensiktsmessigheten
i gebyrileggelse til foretak, mener Aksnes.

– Saken er ennå ikke avgjort
Avdelingsdirektør for utekontroll i Sta-
tens vegvesen, Kjetil Mansåker Wigdel,
mener på sin side at Hagen-saken
ikke er avgjort og at det er
usikkert hvorvidt gebyret
blir opprettholdt eller
ikke.

Han påpeker at
Høyesterett har av-
gjort lovanvendel-
sesspørsmålet, og at
staten fikk medhold
i at Den europeiske
menneskerettskonven-
sjons (EMDs) praksis
ikke utelukker at reaksjoner
som etter EMK anses som
straff, kan ilegges på objektivt grunnlag.

– Høyesterett sier videre at lagmanns-
retten skulle avgjort saken ut fra den nye
ordlyden i fvl. § 46 første ledd, og sender
den derfor tilbake til ny behandling i lag-

mannsretten. Hvorvidt gebyret står seg,
er nå opp til lagmannsretten å vurdere,
sier Wigdel.

Han mener at kravet til uaktsomhet er
oppfylt i denne saken.

– Det må kunne stilles krav til at fører-
ne, som «opptrer på vegne av foretaket»,
skal kunne reglene om kjøre- og hviletid.
Velger vedkommende å kjøre lenger enn

tillatt eller ta en kortere pause enn
tillatt, så må dette kunne sies

å være uaktsomt av ved-
kommende fører, sier
Wigdel.

På grunnlag av
dette mener han at
det er uklart hvilken
betydning dommen
får, både for Statens

vegvesen og trans-
portnæringen, inntil

Lagmannsretten har av-
gjort spørsmålet om uakt-

somhet.

– Er neppe en seier
NLF-advokat, Robert Aksnes, i Advo-
katfirmaet Vectio, mener derimot at det
neppe er en seier for staten at forskriften

Hagen-saken:

– Jeg håpet at
fornuften ville seire

hele veien, og nå har den
endelig gjort det

I HØYESTERETT: Det var advokat, John Christian Elden, som prosederte saken i Høyesterett. Foto: Guttorm Tysnes

Dette er Hagen-saken:
• �Forhistorien er at en sjåfør hos

Hagens Transport ble stanset ved
Jessheim trafikkstasjon 23. septem-
ber 2021. Der ble det konstatert at
sjåføren hadde brutt bestemmelsene
om kjøre- og hviletid. Sjåføren ble
derfor ilagt et gebyr på 1 000 kroner
og Hagens Transport fikk et gebyr på
2 000 kroner. Sjåførens gebyr ble
betalt, men Hagens Transport
bestred grunnlaget for å ilegge
selskapet gebyr.

• �Vedtaket ble påklagd. Statens
vegvesen opprettholdt gebyret, og

klagen ble oversendt til Østre
Innlandet tingrett for behandling.
Ved tingrettens kjennelse 1. april
2022 ble klagen forkastet. Hagens
Transport anket til Eidsivating
lagmannsrett. For lagmannsretten
gjorde selskapet gjeldende at
gebyrbestemmelsen ikke gir
tilstrekkelig hjemmel til å ilegge
gebyr til et foretak, og videre at det
ikke var grunnlag for å ilegge gebyr
på et objektivt grunnlag, uten
hensyn til om foretaket har utvist
skyld.

• �I den sammenheng ble det også vist
til at forvaltningsloven § 46, som

regulerer administrative sanksjoner
overfor foretak, fra 1. juli 2022
stiller krav om skyld for å kunne
ilegge gebyr. Hagens Transport
gjorde gjeldende at det nye kravet i
bestemmelsen skal anvendes i
saken her, selv om lovendringen
trådte i kraft etter gebyrvedtaket, og
også etter tingrettens behandling av
klagen.

• �Ved lagmannsrettens kjennelse 21.
november 2022 ble anken forkastet
og selskapet anket videre til
Høyesterett. Tirsdag falt dommen i
saken, og det ble full seier for
Hagens Transport.

FAKTA:

ikke er i strid med menneskerettighete-
ne.

– Det er en minimumsstandard, som vi
er forpliktet å følge, og vi bør stille større
krav til vår egen rettsstat enn som så, sier
Aksnes.

Han forklarer videre at SVV legger til
grunn at så lenge en sjåfør har gjort en
trafikkforseelse, så skal også foretaket
kunne straffes for dette, uavhengig av om
foretaket kunne forebygge forholdet eller
på annen måte er å bebreide. Aksnes er
derfor ikke enig i SVV sin lovtolkning.
Det er opp til lagmannsretten å ta stiling
til om et instruksbrudd fra en sjåfør er
gjort «på vegne av» foretaket. I tillegg
skal lagmannsretten ta stilling til alle de
øvrige vilkårene som loven forutsetter at
SVV har vurdert før ileggelse av gebyr.

– I høringsbrevet til forskriften legger
SVV til grunn at slike overtredelser skyl-
des manglende planlegging og at det er
foretaket som kan tjene på overtredelser.
Dette er en antagelse som i dette tilfellet
er helt feil. NLF skrev i sitt høringssvar
at foretaket ikke må være å bebreide. Det
er jeg helt enig i, sier Aksnes.

Kan ikke bebreides
Videre understreker Aksnes at regjerings-
advokaten uttalte i lagmannsretten at det

ikke var noe å bebreide foretaket for i
denne saken.

– Når SVV mener at det er tilstrekkelig
at sjåføren eventuelt har utvist uaktsom-
het for at foretaket også skal kunne få
gebyr, så er det for meg uforståelig hva

formålet med en slik regel er. Hvordan
skal foretaket kunne holdes ansvarlig for
at en sjåfør ser feil på klokka? Hva blir det
neste; skal foretaket også får gebyr eller
forelegg hvis en sjåfør kjører for fort, spør
Aksnes.

Ikke hensiktsmessig
Etter Aksneś oppfatning viser Høyeste-
retts kjennelse at det må foretas en kon-
kret vurdering av om det i dette tilfellet
bør ilegges reaksjon mot foretaket.

– Endringen i forvaltningslovens § 46
pålegger SVV å vurdere dette i hvert en-
kelt tilfelle. Dette viser at forskriften om
gebyr til foretaket ikke er hensiktsmessig.
Jeg mener at SVV bør vurdere å endre
egen forskrift, og ikke være tilfreds med
at den ikke bryter menneskerettighetene.
Forskriftens regler om gebyr til foretaket
for sjåførfeil, har ingen preventiv virk-
ning, og bidrar ikke til økt etterlevelse av
regelverket. De er kun med på å bygge
ned tilliten til kontrollmyndighetene, sier
Aksnes.

Han mener derfor SVV bør fortsette å
kontrollere og anmelde de foretakene som
eventuelt organiserer transporten slik at
bestemmelsene må brytes, eventuelt også
presser eller oppfordrer sine sjåfører til å
gjøre dette.

IKKE AVGJORT: Avdelingsdirektør for utekontroll i Statens
vegvesen, Kjetil Mansåker Wigdel, mener at Hagen-saken
ikke er avgjort og at det er usikkert hvorvidt gebyret blir
opprettholdt eller ikke. Foto: Stein Inge Stølen

20 NLF-MAGASINET 2023 • NR 5

ENOVA-støtte til tungbillading:

Programmet arrangeres som en konkur-
ranse og får inntil fire søknadsfrister per
år, den første er satt til 16.oktober 2023.

NLF har tidligere uttalt at de er svært
fornøyde med at det kommer på plass en
slik ordning, men mener samtidig at tiden
som er satt av er altfor kort.

– Våre medlemsbedrifter peker på
manglende ladeinfrastruktur som en av
de største barrierene for å investere i nul-
lutslippsbiler. Samtidig er behovet for
ladeinfrastruktur så stort at to år med
støtteordning neppe er nok. Støtten til
kjøp av biogassbiler ble avsluttet over nat-
ten i en kritisk fase. Om det samme skjer
med denne ordningen, frykter vi at forut-
sigbarheten blir så dårlig at transportnæ-
ringen verken tør eller har råd til å satse
på elektriske lastebiler, sier viseadminis-
trerende direktør i NLF, Jan-Terje
Mentzoni.

Vil evalueres på sikt
Enova forteller at de vil foreta evaluering
av nettopp dette underveis.

– Når vi har tilstrekkelig erfaringer
med responsen fra markedsaktørene som
bygger og drifter stasjonene, vil vi gjøre
en evaluering av støtteprogrammet samt
den generelle utviklingen i markedet for
elektrisk tungtransport. Hvorvidt tids-

rammen kan forlenges er det for tidlig å
si noe om nå, forteller Marie Tranaas
Skjærvik, markedssjef i Enova.

Slik støtteprogrammet for underveisla-
ding for tunge kjøretøy i nåværende form
er planlagt å vare frem til sommeren
2025.

– Varigheten på støtteprogrammet er
kommunisert nettopp for å gi forutsigbar-
het. Enova støtter etablering av ladeinfra-
struktur i en tidlig fase der markedet ikke
utvikles på kommersielle vilkår, og støt-
teordningen som nå er lansert tar ut-
gangspunkt i plan for ladestasjoner for
tunge kjøretøy langs riksvei, utgitt av
Statens vegvesen, sier Skjærvik.

En tidkrevende prosess
Etter å ha snakket med Circle K, som har
erfaring med å bygge og planlegge lade-
stasjoner, tyder alt på at det er en tidkre-
vende prosess å skaffe til veie nok nett og
areal.

Åse Bomann-Larsen, eiendomsansvar-
lig i Circle K Norge, har i en tidligere sak
i NLF-Magasinet fortalt at det å etablere
ladestasjoner for tungbil er en lang og
komplisert prosess der flaskehalsen er
møte med myndighetene og nettilgang.
Hun forteller at nettselskapene kan bruke
opptil seks måneder bare på å behandle

– Prosjekter som
kan realiseres raskt
vil bli prioritert
Etter at Statens vegvesen (SVV) la frem en ladeplan for
tunge kjøretøy langs norske riksveier den 26. juni, har Enova
fulgt opp med et nytt støtteprogram for utbygging av offent-
lige ladestasjoner for tunge kjøretøy. Programmet skal gå
over to år. For knapp tid, mener NLF.

ØNSKER FLERE SLIKE: Andelen nybilsalg
av elektriske lastebiler steg fra 0,4
prosent i 2020 til 7,6 prosent i 2022. Nå
har Enova nylig presentert en ny
støtteordning som skal få på plass
tungbilladere. Foto: Elisabeth Nodland

MODNE PROSJEKTER: – Vi forventer at flere aktører kan
ha modne prosjekter som vil kunne realiseres raskt, sier,
Marie Tranaas Skjærvik, markedssjef i Enova. Foto:
Magnus Rønning Hansen

ELISABETH NODLAND en@lastebil.no 0

21NLF-MAGASINET 2023 • NR 5

søknaden om etablering. Svaret er som
regel at det ikke er kapasitet i nettet, eller
at det først må gjøres store utbedringer.
Deretter fortsetter tiden å renne før det
kan skaffes til veie tilstrekkelig med net-
tilgang, eller i påvente av svar på ny søk-
nad om etablering.

Forventer rask etablering
Enova på sin side forventer at flere aktører
kan ha modne prosjekter som vil kunne
realiseres raskt, samtidig som det for en-
kelte områder vil ta mer tid å få på plass
nettilgang og areal.

– Støtteprogrammet stiller krav til at
ladestasjonene skal settes i drift innen 1,5
år fra tilsagn, noe som medfører at de
modne prosjektene som kan realiseres
raskt vil bli prioritert. For å sannsynlig-

gjøre at etablering kan skje innen 18 må-
neder må søker dokumentere at nettil-
gang og areal er kartlagt i forkant av
søknadstidspunktet, sier Skjærvik.

Skal på sikt stå på egne ben
Målet med all støtte Enova gir er at løs-
ningene på sikt skal stå på egne ben uten
støtte.

– Enovas støtteprogram har til formål
å igangsette og fremskynde endringer i
markeder slik at løsningene raskere blir
konkurransedyktige og uavhengige av
Enovas støtte. Støtteprogrammet for un-
derveislading til tunge kjøretøy er innret-
tet som konkurranse der de kommersiel-
le aktørene konkurrerer om støtte,
nettopp for å begrense negativ påvirkning
på markedet, sier Skjærvik.

Økning i antall elbiler
Enovas støtte rettes i hovedsak mot «siste
ledd», som i dette tilfellet vil si kjøretøy.
Så langt har Enova gitt støtte til tunge
elektriske kjøretøy (lastebil og turbuss)
med i overkant av 800 millioner kroner.

– Utviklingen i markedet viser en øk-
ning i antall kjøretøy, modeller og bruks-
områder. Det betyr at det ligger markeds-
messig til rette for videre vekst. Når vi nå
har lansert støtteprogrammene «bedrift-
slading for tunge kjøretøy» og «under-
veislading for tunge kjøretøy» er det for å
stimulere til ytterligere introduksjon av
nye kjøretøy ved også å støtte utbygging
av et grunnleggende nettverk av ladein-
frastruktur, avslutter Skjærvik.

FAKTA:

• �I 2020 støttet Enova den første elektriske
tippbilen.

• �Andelen nybilsalg av elektriske lastebiler
steg fra 0,4 prosent i 2020 til 7,6 prosent
i 2022.

• �I desember 2022 lanserte Enova et
tidsavgrenset støtteprogram for
bedriftslading slik at bilene får ladet
hjemme.

• �Søknaden om støtte til tungbilladere
rangeres etter kostnadseffektivitet i
henhold til rangeringskriteriene.

• �For å delta i konkurransen om støtte må
prosjektet gjelde etablering av
ladestasjon med minimum 4 ladepunkt
med 350kW effekt per punkt.

• �Støtteprogrammet skal gå fram til
sommeren 2025.

• �Enova oppfordrer søkere til å sette seg
inn i planen til Statens vegvesen.

• �Til første søknadsfrist er det strekningene
mellom «8-timersbyer» i Sør-Norge: Oslo,
Stavanger, Bergen og Trondheim, som
prioriteres, samt strekningen mellom
Oslo og Svinesund.

• �Hvilke strekninger og områder som
prioriteres til senere søknadsfrister vil
baseres på planen og tilpasses
markedsutviklingen.

22 NLF-MAGASINET 2023 • NR 5

Rivenes Transport:

I dag er det sønnen til Olav, Bjørn Rive-
nes, som er daglig leder i det som fortsatt
er et familiedrevet transportselskap.

– Jeg gikk inn i bedriften i 1982. Da var
vi mellom syv og åtte ansatte, og jeg star-
tet som kombinert sjåfør og hadde i til-
legg ansvar for reparasjon og vedlikehold
på bilene. Etter hvert endret arbeidsopp-
gavene og behovene seg og jeg gikk
inn som daglig leder i 1997,
forteller Bjørn.

Interessen for nærin-
gen har alltid vært der
siden det var det fa-
milien drev med og
fra tidlig av var in-
volvert i.

Selskapet har dreid
driften mot bygg- og
anleggstransport, og i
tillegg til 50 løyver på las-
tebil har de investert i om lag
like mange anleggsmaskiner i alle
slags størrelser.

– Vi kjører mest lokalt, men vi har litt
som går øst/vest hvor vi leverer en del til
Stena Miljø på Frogner forteller Bjørn.

Satser på lærlinger
Rivenes har i lang tid basert egen rekrut-

tering til selskapet på lærlinger og er en
solid lærebedrift.

– Jeg tok selv fagbrev i 1997 som yrkes-
sjåfør og siden 2000-tallet har dette vært
et satsningsområde, forteller Bjørn.

Han var også en av pådriverne for å få
etablert eget opplæringskontor i regionen.

– I starten måtte benytte oss av opplæ-
ringskontoret i Stavanger, men

etter hvert var jeg med på å
etablere en avdeling her i

Bergen, forteller Bjørn.
På den tid var også

NLF-Hordaland in-
volvert ved ar de sub-
sidiere avdelingen de
første årene, frem til
det var vel etablert.

Bjørn sitter i dag som
styreleder i OSS i Hor-

daland.
– Fordelen med å samar-

beide med opplæringskontoret er
at vi får en bedre oppfølging hvor alt det
formelle, som vi i en travel hverdag ikke
har mulighet til å ta selv, blir ivaretatt. Vi
har nok med å ta oss av den praktiske
opplæringen til lærlingene, og det er der-
for godt å samarbeide slik at
alle lover og regler blir over-

– Vi satser på
lærlinger
Like utenfor Bergen i Arna, ligger Rivenes AS. Det var
Olav Rivenes som i 1959 skaffet seg sin første lastebil og
startet enkeltmannsforetaket med samme navn. Dette
skulle bli begynnelsen på det som opp gjennom årenes
løp har utviklet seg til å bli et solid aksjeselskap med over
120 ansatte.

– Det er avgjørende for
rekrutteringen at næringen er

konkurransedyktig på betingelser,
ikke bare innen sjåføryrket,
men overfor næringslivet

generelt.

ELISABETH NODLAND en@lastebil.no 0

23NLF-MAGASINET 2023 • NR 5

FAMILIEBEDRIFT: Bjørn Rivenes
har vært i bedriften siden 1982, og

daglig leder siden 1997.

24 NLF-MAGASINET 2023 • NR 5

Rivenes Transport:

holdt i denne prosessen, forklarer Bjørn.
Selskapet har omtrent ti lærlinger i

bedriften til enhver tid.
– Vi har ikke bare lærlinger i trans-

portsegmentet, men også på maskin og
verksted. Per i dag har vi seks lærlinger
på transport, mens resten er fordelt på
andre avdelinger i bedriften, forteller
Bjørn.

Han forteller at målet med å ha lær-
linger først og fremst handler om å re-
kruttere i egen rekker.

– De aller fleste som er ferdige hos oss
får tilbud om jobb, men det er selvsagt
noen som har andre drømmer enn det vi
kan tilby. Noen forsvinner derfor ut etter
endt læretid, men vi har veldig mange
som har vært lærlinger her og som har
vært hos oss siden da. Det setter vi uen-
delig stor pris på, slår Bjørn fast.

At folk blir lenge i bedriften er kanskje
noe av grunnen til at Rivenes anses for å
være en mønsterbedrift av mange. De
har ved flere anledninger vist at de er
fleksible og løsningsorienterte og be-
handler sine ansatte godt med både gode
lønns- og arbeidsbetingelser.

Økende andel kvinner
Stadig flere kvinnelige sjåfører kommer
også til bedriften.

 – Så lenge folk har interesse for faget,
så skiller ikke jeg på kjønn. Det er helt
uvesentlig dersom det å kjøre lastebil er
det de virkelig vil, forteller Bjørn.

Det er en kjent problemstilling at det
trengs flere sjåfører for å dekke inn det
kommende behovet, men for Rivenes er
ikke det en problemstilling riktig ennå.

– Jeg må være ærlig å si at det for vår
del ikke er noe problem å få tak i folk.
Det kan selvsagt endre seg over tid.
Samtidig tror jeg det vil være avgjørende
for den videre rekrutteringen at nærin-
gen er konkurransedyktig på betingelser,
ikke bare innen sjåføryrket, men overfor
næringslivet generelt. Vi må i tillegg få
opp status og ha gode lønns- og arbeids-
vilkår, mener Rivenes.

Grønn satsning
Selskapet er også på full fart inn i det
grønne skiftet.

– Omstillingen kommer, og vi har
kommet et godt stykke på vei. Utfor-
dringene er flere, og det er ikke alle ledd
i utviklingen vi kan styre selv eller ro i
land for egen maskin.

Selskapet har investert stort i å elektri-
fisere maskinparken, men foreløpig har de
bare en lastebil som går på strøm.

– Det er litt tidlig ennå når det det
kommer til tungtransporten. Flaskehal-
sen er å få skaffet nok nett og strøm til å
dekke behovet. Et enkelt regnestykke
viser at vi trenger rundt 1000 KW strøm
per bil per skift, og det sier seg selv at det
blir et enormt behov for strøm når vi har
nærmere 50 biler. Det er foreløpig ikke
stor nok kapasitet til å levere det vi tren-
ger, og det andre er hvem skal ta regnin-
gen for å få etablert nok ladestasjoner,
legger Bjørn til.

Sånn sett tror han at det på sikt vil bli
mer hensiktsmessig å satse på biogass og
hydrogen.

Videre har selskapet allerede startet
opp med bærekraftrapportering, og den-
ne sommeren har de fått på plass en 200
kw ladestasjon for elbiler på bedriftsom-
rådet.

Skal selges
Det er også en annen omstilling som sel-
skapet skal gjennom. Rivenes skal på sikt
legges ut for salg. Bjørn er samtidig klar
på at uansett hvem som skulle bli nye eiere,
vil det være et krav om at alle som ønsker
å fortsette i bedriften får bli.

– Det er uansett folkene og kompetan-
sen folk er ute etter. Biler og eiendom kan
man kjøpe flere steder, avslutter Bjørn
Rivenes.

MANGE DYKTIGE SJÅFØRER: Hos Rivenes Transport er de over 120 ansatte og har 50 løyver.

SATSER PÅ LÆRLINGER: Bjørn Rivenes forteller at de
satser på læringer og at det er den beste måten å
rekruttere i egne rekker.

www.transport-logistikk.no

28.–30. september | NOVA spektrum | Lillestrøm

Transport & Logistikk arrangeres

28.–30. september

Bransjens største
messe og viktigste

konferanse

NOVA SPEKTRUM, LILLESTRØM

Hele
transport- og

logistikkbransjen
samlet på ett

sted!

SCANN QR FOR DIN
GRATISBILLETT

26 NLF-MAGASINET 2023 • NR 5

Lakseavrenning:

Norges Lastebileier-
Forbund (NLF) og Sjømat-
bedriftene signerte i 2020 en
nasjonal bransjestandard som
skal få bukt med fiskevann
som renner fra vogntog.
Problemet med fiskeavren-
ning har derimot ikke bedret
seg. Nå krever NLF strenge-
re tiltak og bransjestandar-
den er under revisjon.

«Ingenting har så dårlig tid som død
laks!» Det er et kjent begrep i den delen
av transportbransjen som har transportert
fersk fisk i en mannsalder, og i stadig
økende grad etter fiskeoppdrettsnæringen
ble etablert på 70-tallet. Norsk ferskfisk
er en høyt verdsatt eksportvare, som skal
raskt ut i verden til eksklusive markeder,
og volumet øker stadig.

Et trafikksikkerhetsproblem
Fisketransporten har fungert fint i mange
år med norske transportører som har sine
smarte løsninger på hvordan begrense
avrenning fra lasten.

– Avrenning har det alltid vært, men
den har blitt betydelig begrenset av kraf-
tig nedfrysing av lasterommet før lasting,
og ulike teknisk løsninger som blant an-
net oppsamlingstanker, sier fagsjef i NLF,
Dag Nordvik.

Problemet fikk derimot økt oppmerk-
somhet da forskrift om lastesikring ble
endret vinteren 2018, samtidig som det ble
rapportert om ulykker på veier som følge
av avrenningen, spesielt på «lakseveien» fra
Frøya og Hitra, men også i nord.

– Det ble igangsatt arbeid på ulike
fronter i forsøk på i finne løsninger på
problemet og det var stor enighet om at

NLF krever tette kasse r for laksetransporten

ELISABETH NODLAND en@lastebil.no 0

FOR DYRT: Brødrene Sunde har
utviklet tette laksekasser, men
oppdrettsnæringen har ikke tatt
dem i bruk. Foto: Br. Sunde

27NLF-MAGASINET 2023 • NR 5

dette er et trafikksikkerhetsproblem.
NLF har gjennom årene hatt mange mø-
ter med Statens vegvesen, Mattilsynet,
Politiet, fylkeskommuner og ikke minst
forbundet Sjømatbedriftene. Med sist-
nevnte ble det etablert en bransjestandard
i 2020. Denne er nå under revisjon, for-
teller Nordvik.

For høy temperatur
Grunnen til avrenningen kan være man-
ge, men undersøkelser i de senere årene
(senest i NOFIMA-rapport 7/2023 i
mars i år) har slått fast at kjernetempera-
turen i fisken er for høy før opplasting og
transport. Årsaken til dette bunner i flere
faktorer ved lakseslakteriene langs kysten.
Det er høy sjøvannstemperatur,
for kort nedkjølingstid i
slakteprosessen og for
kort tid på lager før
opplasting.

Undersøkelser viser
at kjernetemperaturen
varierer veldig, og lig-
ger ofte tre til fire gra-
der for høyt i forhold til
idealtemperatur som er
0,4-0,7 grader.

Store mengder slovann
Forskningsbaserte beregninger i NOFI-
MA-rapporten viser at der kjernetempe-
ratur på fisken er tre grader ved opplas-
ting og lasterommet i traileren har tre
grader, vil det renne av 100 liter slovann
allerede den første timen.

– Når lasten er kommet om bord i trai-
leren vil avrenningen fortsette da det her
er bare lastens overflater som blir kjølt
ned, ikke det som står midt i lasta. Av-
renningen blir liggende igjen på småveier
og blir til is vinterstid, men gir også glat-
te veier for 2-hjulinger på sommerstid,
forklarer Nordvik.

Han peker videre på at priskonkurran-
sen på transportoppdragene de senere
årene viser at det nå stort sett bare er

utenlandske transportører som frakter
fisk på vei ut av Norge. Spørsmålet er om
hvor opptatte de er av kvaliteten på lasten
underveis?

Ønsker mer ansvar over på
transportkjøper
Den norske veitrafikklovens § 23 sier at:
«Før kjøringen begynner, skal føreren
forvisse seg om at kjøretøyet er i forsvar-
lig og forskriftsmessig stand og at det er
forsvarlig og forskriftsmessig lastet. Han
skal sørge for at kjøretøyet også under
bruken er i forsvarlig stand og forsvarlig
lastet».

– Her har sjåføren det totale ansvaret.
Dette fører også til at sjåføren påtar seg

ansvaret for det avsender er år-
sak til. NLF er derfor i dia-

log med Statens vegvesen
for at dette ansvaret i
større grad flyttes over
på avsender. Dette har
ikke lykkes på grunn
av ovennevnte lov, og
vegvesenet har ingen

hjemmel i dag til å an-
svarliggjøre avsender an-

net enn å gi sjåføren kjøre-
forbud inntil forholdet er bragt

i orden, sier Nordvik.
Han forklarer videre at det som er

dagens praksis, er at ved kontroll settes
kjøleaggregatet på frys inntil dørpaknin-
gene er fryst tette, og deretter kan de kjø-
re videre, helt til neste kontroll og nytt
kjøreforbud.

– Statens vegvesen ser nå i tillegg på
muligheten for å ilegge gebyr for dårlig
lastesikring, i tillegg til kjøreforbud, for-
teller Nordvik.

Ønsker tette kasser
Viseadministrerende direktør i NLF,
Jan-Terje Mentzoni, mener det blir feil å
bøtelegge transportbransjen enda mer,
men mener noe må gjøres for å
utjevne ansvarsfordelingen.

NLF krever tette kasse r for laksetransporten

– Det er stor enighet
om at lakseavrenning
er et trafikksikkerhets-

problem

28 NLF-MAGASINET 2023 • NR 5

Lakseavrenning:

Han er derfor klar på at fiskeprodusen-
tene også må ta sin del av ansvaret for at
fisken sendes ut av landet på en måte som
sikrer kvaliteten, og som tar mest mulig
hensyn til miljøet.

– Vi og flere i sjømatbransjen har bedt
om påbud om å bruke tette kasser. Disse
finnes, de fungerer fullt ut tilfredsstillen-
de, men årsaken til at de ikke brukes er
sannsynligvis prisen. Vi mener likevel at
det er på tide at dette påbudet innføres,
sier Mentzoni.

Laks som sendes med flyfrakt har et
påbud om tette kasser. Etter de opplys-
ningene NLF har koster disse kassene to
til tre kroner mer per kasse, noe som øker
emballasjekostnadene med 2-3000 kroner
per trailerlast.

– Det bør likevel være mulig å få til, og
NLF har tidligere i NLF-Magasinet
skrevet om produsenter av fiskekasser,
som Vartdal og Sunde. De har utviklet
tette kasser med dobbelt bunn for opp-
samling av slovannet og vil kun koste 14
øre mer per kasse. Selv dette ble for dyrt,
men vi mener at dette må bli løsningen,
forklarer Mentzoni.

Må kjøle fisken godt nok ned
Videre peker han på at sjømatbedriftene

må kjøle ned fisken til korrekt temperatur
før opplasting. I tillegg må tiden fisken
står på kjølelager være tilstrekkelig lang
nok til å få ned temperaturen.

For mange slakterier kan dette medfø-
re store investeringer i RSW-kjøling, og
lengre holdetid i disse tankene for å få ned
temperaturen, men her jobbes det også
med alternative kjøleprosesser.

Eksempelvis har BAMA investert i
oppsamlingstanker på sine trailere som
utfører nasjonal transport, noe som fun-
gerer godt i og med at fisken bare er om
bord i traileren i syv til åtte timer. Spørs-
målet er hva de som skal transportere ut
på kontinentet, og er på veien i flere døgn,
skal gjøre. Vi snakker om 1800-3600 liter
avrenning.

For ansvarlige transportører er det noen
enkle prosedyrer som kan innføres og do-
kumenteres før opplasting:

1. �Kjøle ned lasterommet til minus 8-10
grader de siste 2 timene før opplasting.

2. �Kontroller fiskens kjernetemperatur
før lasting. Er denne for høy, vil en
ansvarlig sjåfør avvise opplasting.

3. �Still inn kjøleaggregatet på traileren i
rett temperatur og modus: Start/stopp
(ikke auto!)

De fleste fiskeoppdrettere og -slakte-
rier selger lasten til fiskeeksportører/
tradere, fritt levert på rampa. Da anses
ansvaret for lasten som avsluttet fra deres
side, og at det har gått videre til ekspor-
tørene. I denne prosessen har dette led-
det vært helt fraværende, og det er trolig
heller få som vil stå frem og ta ansvar for
å få bragt problemet i orden. Dette lem-
per de elegant over til sjåføren og dennes
transportselskap. Dersom lakseprodu-
sentene eller sluttkundene visste hvordan
deres varer er behandlet gjennom hele
logistikkjeden, ville det nok blitt reak-
sjoner.

– NLF mener derfor at det er på tide å
få inn et påbud om tette kasser for sjø-
mattransporten på vei på lik linje med
flyfrakt. Inntil dette skjer, vil det for an-
svarlige transportører og sjåfører være
det beste å avvise opplasting der fiskens
kjernetemperatur er for høy. Vi arbeider
for ansvarlig transport, og vil fortsette
arbeidet med denne delen av næringen
til trafikksikkerheten er ivaretatt, avslut-
ter Mentzoni.

GRISERI: Lakseavrenning er et stort problem. NLF har sett seg lei på at transportbransjen er den som straffes for dette, når det er slakteriene som ikke leverer fisken godt nok nedkjølt
i forkant. Foto: SVV

Med Circle K Pro-appen kan
sjåførene betale for drivstoff og

bilvask med mobilen.

Som bedriftskunde kan du gi sjåførene
betalingstilgang uten ventetid. Løsningen

både enkel og sikker, da den forhindrer
at kort kommer på avveie. Du har full

kontroll på alle kostnadene
i kundeportalen.

BETAL MED
MOBILEN
- Just like a PRO

Registrer
deg i dag:

Forbundsleder Tore Velten og nestleder Anders Krog:

30 NLF-MAGASINET 2023 • NR 5

STÅR PÅ FOR MEDLEMMENE: Tore Velten
(til venstre) ble gjenvalgt som forbunds-
leder i NLF. Her står han sammen med
Anders Krog, som er ny nestleder i
styret. Nå lover de full gass frem til
neste landsmøte. Foto: Elisabeth
Nodland

Slik skal de lede NLF videre

31NLF-MAGASINET 2023 • NR 5

Tore Velten ble igjen valgt
som forbundsleder, mens
Anders Krog ble valgt inn
som ny nestleder. Oppgavene
står i kø, og arbeidet med å
fremme de sakene som ble
bestemt under landsmøtet er
allerede i full gang.

Stødig, arbeidsom, trygg og klok er ord
som dukker opp når man skal beskrive
Tore Velten. Han har allerede styrt for-
bundet trygt gjennom åtte år, og han ble
enstemmig valgt inn for en ny periode
under Landsmøtet.

Han er likevel ydmyk overfor rollen.
– Det er mye som skal være på plass og

vi har krevende medlemmer som vi skal
arbeide for, slik at de får igjen for kontin-
genten de betaler. Derfor har vi alltid dem
i førersetet, sier Tore.

Får til mye i fellesskap
Det å være en del av fellesskapet har alltid
vært viktig for Tore. Han tar seg en sjo-
koladebit til kaffen og fortsetter med å
understreke viktigheten av det å stå
sammen.

– Da får vi til mye. Kanskje ikke med
det samme, men over tid ser jeg at det
nytter og at vi lykkes med mange av sa-
kene som har blitt satt på dagsorden, sier
Tore.

Dette er det som har vært, og er, driv-
kraften hans gjennom alle disse årene.
Mye har også skjedd gjennom årenes løp.

– På den tiden jeg meldte meg inn var
det behovsprøvde løyver og da var det
lokalavdelingene som bestemte hvem som
skulle få løyve. Skulle man i det hele tatt
komme seg inn på markedet så måtte
man nesten være NLF-medlem, forklarer
han.

Faren hans var leder av Elverum laste-
bileierforening, så da var det naturlig at
også Tore meldte seg inn da han startet.

– Kanskje litt under tvang den første
gangen, humrer forbundslede-
ren.

ELISABETH NODLAND en@lastebil.no 0

Slik skal de lede NLF videre

32 NLF-MAGASINET 2023 • NR 5

Lang erfaring
Han ble likevel aktiv i forbundet med det
samme han meldte seg inn. Først gikk
han inn i styret i Elverum, så ble han kas-
serer og videre ble han formann. Deretter
gikk han inn som vara for fylkesstyret.
Det første landsmøte hans var i 1988 og
han har solid erfaring fra NLF som dele-
gat før han gikk inn i styret.

Mange viktige saker er vunnet, og Tore
mener at en av de viktigste sakene opp
gjennom årene er at de fikk ned omregis-
treringsavgiften 48.000 kroner ned til
700 kroner per henger.

– Det er mange som tjente inn med-
lemskapet sitt på grunn av dette og det er
en av de største seierne NLF har hatt som
direkte har gitt penger tilbake til med-
lemmene, sier Tore.

Andre viktige saker er å få bukt med
den ulovlige kabotasjen, noe han gikk til
valg på i sin tid. NLF har kommet langt,
selv om noe gjenstår. Nå henger det mes-
te på at myndighetene får et godt system
som tar de som kjører ulovlig.

Sakene står i kø
Selv om man har fått til mye gjennom
årenes løp, kan man aldri lene seg tilbake.
Sakene står i kø og arbeidet med å lede
NLF videre er allerede godt i gang.

– Lakseavrenning er en av flere saker
som er viktig for oss å få på plass. Vi kan
ikke godta at sjåfører og bileiere blir straf-
fet for at avsenderen ikke legger det til
rette. Når vi vet at det finnes løsninger på
dette, blir det feil at det er vi som sitter
igjen med dette problemet.

Like konkurransevilkår står alltid i
høysete hos NLF.

– Skal vi stå på startlinja med ulik av-
stand, blir det bare vanskelig for de som
ønsker å ha alt på stell. Vi blir stadig mer
profesjonelle og det er stadig flere krav
som stilles. Da er det viktig at NLF er på
ballen med hensyn til det å tilrettelegge
for at man kan bli gode.

Han trekker frem at det er jobbet godt
med trafikksikkerhet, Fair Transport,
Tacho Online og kalkyleprogrammer
som har vært et løft i riktig retning i det-
te arbeidet. Det har gjort det enklere å
drive butikk på ordentlig måte. NLF-ad-
vokatene er også til stor hjelp når myndig-

hetene er urettferdige. I tillegg er han
stolt over det viktige arbeidet som gjøres
med Kollegahjelpen, som betyr mye for
sjåførene.

Må tilrettelegge for fremtiden
– Vi må ta innover oss at vi lever i en
annen tidsperiode enn da vi startet. Før
var alle konene hjemme med
barna til de startet på sko-
len, men nå tar mennene
like mye del i familie-
livet. Vi må derfor
tilrettelegge for det-
te, mener Tore.

Viktigheten av å
snakke frem yrket
blir også viktigere
fremover.

– Vi er så stolte over
sjåførene som gjør en så
god jobb for oss. Her blir det
viktig at man i større grad tar til
motmæle mot nettrollene som sprer feil
informasjon. Er man misfornøyd, gå hel-
ler til sjefen enn til kommentarfeltene,
mener Tore.

Et felles løft
– Transport er jobben vår og for å drive
med dette, må vi tjene penger. Når det
kommer til miljø, er vi er en del av pro-
blemet, men vi er også en del av løsnin-
gen. Da nytter det ikke å presse oss inn
i et spor som kanskje ikke vil fungere

eller blir for kostbart. Det blir nemlig
ikke noen grønt skifte med en

rød bunnlinje.
Han synes derfor
myndighetene må
komme med en so-
lid plan og retning
på hva de vil med
det grønne skiftet,
og understreker at
det må være et fel-

les løft og at alt
ikke henges på trans-

portbedriftene alene.
– Det er på høy tid at

transportkjøperne forstår at de
er en del av kjeden og at de må være
villig til å betale for økte fraktkostna-
der i takt med våre investeringer, me-
ner Tore.

– Transport er
jobben vår og for å

drive med dette, må
vi tjene penger.

Forbundsleder Tore Velten og nestleder Anders Krog:

33NLF-MAGASINET 2023 • NR 5

Ny som nestleder
Anders Krog er også et kjent fjes for de
fleste, selv om han er ny i rollen som nes-
teleder i forbundsstyret. Han har vært
med i styret i fire år som styremedlem, før
han ble valgt inn som nestleder.

Han utdannet seg innen økonomi og
ledelse på Landbrukshøyskolen i Ås. Yr-
keskarrieren landet videre på transport-
bransjen.

– Jeg begynte å jobbe for onkelen min,
som hadde tatt over lastebildriften etter
sin bestefar. Etter hvert tok jeg over drif-
ten, og drev et enkeltmannsforetak i 20
år, før det gikk over til å bli et aksjesel-
skap, forteller Anders.

I dag har selskapet to biler, og sønnen
er også ansatt i firmaet.

Har hatt flere verv
Anders har vært medlem siden 2003 og
han ble aktiv etter et par år i NLF. Da
ledet han lokallaget i Sarpsborg, og var
sekretær og vara for fylkesstyret i noen år,
før han ble valgt inn i forbundsstyret.

– Det er spennende å komme videre og
aller mest er det et teamarbeid hvor jeg er

en del av styret som skal jobbe sammen
for å de målene som er satt. Min oppgave
er først og fremst å bistå Tore og den job-
ben han gjør som forbundsleder, forteller
Anders.

Vil kjempe for å få på plass økte
vekter og dimensjoner
Når det kommer til det grønne skiftet, er
han klar på at de må gjennom en omstil-
ling.

– Det aller viktigste er at omstillingen
er realistisk og at myndighetene gir oss
klare signaler og muligheter til å gjen-
nomføre det vi må for å nå de målene som
er satt, forklarer Anders.

Han synes derfor det er merkelig at de
ikke får gjennomslag for å øke vekter og
dimensjoner, som ville vært et raskt til-
tak for å redusere antall billass og utslipp
betydelig. De har likevel ikke gitt opp
den kampen, og vil fortsette å kjempe for
dette.

Viktig rekrutteringsarbeid
Når det gjelder rekruttering, står tran-
sportnæringen overfor store utfordringer.

– Vi mister mange potensielle sjåfører
som følge av kravet om YSK. Mange får
lastebilsertifikat i militæret, men de fles-
te detter av etter fem år og ønsker ikke
betale dyrt for YSK-kurs. Alle yrker har
etterutdanning, men yrkessjåfør er det
eneste yrket som har krav om at det må
tas hvert femte år, understreker Anders.

Han mener også det er viktig å få på
plass gode veiledere på skolene, slik at de
med interesse for yrkessjåførfaget kan
veiledes i riktig retning.

– I dag er det slik at dersom du har
gode karakterer så anbefales du å gå vi-
dere på høyere utdanning, uavhengig av
hva du er interessert i. Det å ha gode
karakterer betyr ikke at en ikke har in-
teresse for praktiske fag, og her har vi
en opplysningsjobb å gjøre, mener An-
ders.

Full gass fremover
Det er mange andre saker som sikkert
burde nevnes som det skal jobbes med
fremover, men hovedbudskapet fra både
Tore og Anders er at de holder full gass
frem mot neste landsmøte.

FAKTA:

FAKTA:

Nestleder Anders Krog
• �Født: 1969
• �Sivilstatus: Gift og har tre barn
• �Hjemsted: Skjeberg
• �Utdannelse: økonomi og ledelse fra

Landbrukshøyskolen i Ås
• �Arbeid: Daglig leder i Anders Krog

Transport AS
• �Antall biler: 2
• �Medlem av NLF siden 2003
• �Hobby: Jakt

Forbundsleder Tore Velten
• �Født: 1958
• �Sivilstatus: Gift og har ett barn og to

barnebarn
• �Hjemsted: Schulstad-gården på

Hernes i Elverum kommune
• �Utdannelse: Yrkesskolen
• �Arbeid: Etter en lang yrkeskarriere bak

seg hvor han bygde opp Tore Velten
transport med 15 biler, valgte han å
selge seg ut av bedriften i 2021. Han
ønsket å bruke mer tid på NLF-arbeid,
men er fremdeles tilsluttet sønnens
bedrift, AOV Transport AS

• �Medlem av NLF siden 1979
• �Hobbyer: Antikviteter, veteranbiler,

camping og hytteturer

ØKTE VEKTER OG
DIMENSJONER: Anders
Krog synes det er merkelig
at de ikke får gjennom-
slag for å øke vekter og
dimensjoner, og det blir en
viktig kampsak fremover.

FELLESSKAP: – Sammen
får vi til mye. Kanskje ikke
med det samme, men over
tid ser jeg at det nytter og
at vi lykkes med mange av
sakene som har blitt satt
på dagsorden.

Tretten bru:

34 NLF-MAGASINET 2023 • NR 5

Statens vegvesen (SVV)
kritiseres i ny rapport av
Statens havarikommisjon
(SHK) for manglende hand-
lekraft etter at Tretten bru
kollapset. Norges Lastebil-
eier-Forbund (NLF) kaller
det en skandale, og mener at
det har vært gamblet med
folks liv og helse.

Første delrapport på hvorfor Tretten bru
kollapset ble nylig publisert og det kom-
mer frem at bruen trolig kollapset som
følge av utmatting, altså at den hadde
vært utsatt for svekkelse over tid.

SVV har vært klar over
svakheter siden 2016
I rapporten pekes det på at etter kollapsen
av Perkolo bru i 2016, etterregnet Statens
vegvesen Tretten bru etter gjeldende re-
gelverk med kontroll mot blok-
kutriving. Man fant da de
samme overutnyttelsene
som ekstern faggruppe
har beregnet, og an-
befalte at brua ble
forsterket på disse
punktene. En slik
forsterkning ble aldri
gjennomført. Statens
hav a r i komm is jon
(SHK) er kritisk til at
Statens vegvesen ikke fulg-
te opp dette i tilstrekkelig grad
da ingen tiltak eller restriksjoner ble
iverksatt.

– Gamblet med folks liv
Regionsjef, Guttorm Tysnes, i

Norges Lastebileier-Forbund
(NLF) mener at det er

helt utrolig at det kunne
skje.

– Her får vi være
glade for at det ikke
har gått liv. Det kun-
ne det har gjort. Vi
føler det er gamblet

med folks liv og helse
når det ikke er slått

alarm. I våre øyner er det
en skandale, fordi vi er opptatt

av sikkerhet. Det burde også Statens
vegvesen vært i denne saken, sier Tysnes.

Beklager
Statens vegvesen skriver i en pressemel-
ding at de stiller seg bak vurderingene og
anbefalingene i rapporten til Havarikom-
misjonen.

– Når vi nå sitter med fasiten for hvor-
for Tretten bru kollapset, så må vi bekla-
ge at dette skjedde og sørge for at dette
aldri skjer igjen, sier divisjonsdirektør
Bjørn Laksforsmo, til TV2.

Del to av rapporten om hvorfor Tretten
bruen kollapset, vil SHK publisere senere.
Den vil ta for seg bruforvaltning og opp-
følging av Tretten bru gjennom bruas
livsløp, med utgangspunkt i hovedfunne-
ne som er identifisert gjennom de teknis-
ke undersøkelsene.

Kraftig kritikk mot Statens vegvesen:

– En skandale

KOLLAPSET: Om morgenen 15. august 2022 kollapset Tretten bru, helt uten forvarsel. Det er bare flaks som gjorde at
ingen ble fysisk skadet.

– Vi føler det er
gamblet med folks liv og

helse når det ikke er
slått alarm

ELISABETH NODLAND en@lastebil.no 0

Som samarbeidspartner for NLF er vi spesialister og markedsledende
på finansiering. Vi har bred kompetanse om transportnæringen som forsterkes

med vår lokale tilstedeværelse.

Du får rask og fleksibel kundebehandling, og vi tilbyr konkurransedyktige
betingelser. I tillegg har vi gode, digitale løsninger som gir deg full oversikt over

ditt kundeengasjement.

Hvorfor finansiering via
Nordea Finance?

nordeafinance.no

Kontakt
Tlf. 482 07 049
ksl@nordea.no

36 NLF-MAGASINET 2023 • NR 5

Bedriftsbesøk:

37NLF-MAGASINET 2023 • NR 5

– Da de kontaktet meg, kunne jeg rett og
slett ikke si nei. Det er en så spennende
bedrift med lange tradisjoner og med så
mange faglig dyktige personer. Dette var
rett og slett en utfordring jeg bare måtte
ta, forteller Ove.

Han startet opp den første mai i år, og
er en relativt ny daglig leder når NLF
treffer ham på bedriftsbesøk i Bergen.

Lastebil og bensinstasjon
Ove mangler derimot ikke ledererfaring,
og kan skilte med en lang karriere som
har bidratt til å gjøre ham til den han er i
dag.

– Jeg kan egentlig si at det hele startet
med faren min som kjørte lastebil og had-
de egen bensinstasjon. På den måten ble
jeg i ung alder introdusert til næringen,
og det la nok grunnlaget for hva jeg skul-
le bli når jeg ble stor, forteller Ove.

Yrkeskarrieren startet han i Haukedal
Transport og spedisjon, som er et godt
gammelt Bergens-firma.

– Jeg var nyutdannet lastebilmekaniker
når jeg søkte jobb hos de og fikk jobb der.
Siden har jeg hatt mange ulike typer kjø-

ring som sjåfør som er viktig erfaring å ha
med seg som leder. Tar det som det kom-
mer

Han har aldri hatt en helt klar strate-
gi for sin yrkeskarriere, men han tar ting
som det kommer og slår til når mulighe-
tene virker spennende. For å nevne noe,
har Oven vært innom BNR, vært trans-
portsjef for Tysse, sjef for Tollpost Nor-
ges avdeling i Bergen og godsjef for Pos-
ten Vestlandet. I tillegg har han også
drevet for seg selv som konsulent, og før
han startet opp hos Royal Transport,
kom han fra stillingen som salgsansvar-
lig i Tansportkompetanse, Haugesund.

Royal Transport har sitt hovedkontor
og terminal på Straume, et steinkast fra
Sotrabroen, men nå har nylig bedriften
flyttet delen for spesialtransport til en ny
lokalitet i Rådalen.

– Prosjektavdelingen vår har vert på
Midttun og ikke på Sotra, for vi har
konkludert med at det har vert lite hen-
siktsmessig å ha alt av spesialutstyr og
mobilkraner lokalisert på Straume grun-
net broen, forklarer Ove.

Selskapet er blant landets

Ove Tepstad sitter sjelden i ro og er nysgjerrig av natur.
Hans store engasjement for transportfaget har gitt ham bred
kompetanse og lang CV. Dette har brakt ham en rekke ulike
steder innen transport- og logistikksegmentet, og hans siste
«påfunn» er å lede Royal Transport i Bergen videre inn i
fremtiden.

ELISABETH NODLAND en@lastebil.no 0

Ny daglig
leder i Royal
Transport

SPENNENDE: Ove Tepstad, tok over roret i
Royal Transport den 1. mai i år. Det var rett
og slett et tilbud han ikke kunne takke nei

til.Alle foto: Elisabeth Nodland

38 NLF-MAGASINET 2023 • NR 5

største aktører innen spesialtransport.
Har du noe digert, bredt og høyt du skal
flytte på, så er dette mest sannsynlig rett
bedrift å kontakte.

Leverer de fleste transporter
Royal Transport er likevel mye mer enn
bare spesialtransport.

– Vi har biler og maskiner for
enhver transportoperasjon,
og det eneste vi ikke gjør
er temperaturregulert
transport og bulk,
forteller Ove.

Selskapet, som ble
etablert for 36 år si-
den, har 55 ansatte
og det er en god og
solid gjeng som jobber
der.

– Mange har vært ved
bedriften i mer enn 30 år, så
det er en liten turnover. Det er veldig
positivt, men også en utfordring siden de
blir stadig eldre. Disse sitter på en enormt
unik kompetanse som er vanskelig å er-
statte, og vi må hele tiden passe på å fyl-
le opp når noen går av med pensjon, for-
teller Ove.

I tillegg har de fire lærlinger, og dette
er noe de satser på å ha til enhver tid.
Bilparken har også en anstendig størrelse
og den består av 32 lastebiler, fire tungt-
rekkere, fem mobilkraner, 40 tilhengere
og semitraller samt spesialhengere, eller
rettere sagt 72 akslinger slik at de kan
bygge til hengere etter behov. I fjor om-
satte de for om lag 133 millioner kroner.

Fair Transport-sertifisert
Selskapet er selvsagt NLF-medlem og
Fair Transport-sertifisert. Terminalen
rommer ni mål med overvåket og inn-
gjerdet uteareal og egen oppvarmet ter-
minal på 500 kvadrat med reoler. I tillegg
har de en isolert rubbhall på 600 kvadrat
på nabotomten og en traverskran med en
løftekapasitet på 30 tonn.

– Alle kjøretøyene innehar Eu-
ro6-motor og alle kan kjøres på HVO100
drivstoff. Vi har også batteriløsninger for
noen av våre kranbiler slik at vi kan kjøre
kraner på 100 prosent strøm der det er
behov for dette.

Det å transportere spesialtransport kre-
ver både mye spesialutstyr og spesiell
kompetanse.

Selskapet har daglig avgang mellom
Bergen og Stavanger og ukentlige avgan-
ger mot Østlandet, Trøndelag og Sørlan-
det ukentlig i tillegg til lokal kjøring
mellom Bergen og Mongstad.

– Må tenke nytt
Lett oppsummert er Royal Transport en
vel etablert bedrift, og Ove er klar for å
styre skuta videre.

– Det er flott å få være med å videreut-
vikle en slik bedrift med så mange flinke
ansatte og folk som virkelig ønsker å være
med å trekke det videre i samme retning.

Bedriftsbesøk:

GODE KOLLEGAER: Fra venstre: Torstein Nilsen, Nils Tveit, Bjørn Helge Stamneshagen og Ove Tepstad.

– Forventningene i
samfunnet er noe annet i

dag enn tidligere, og vi må
tenke nytt for å sikre

rekrutteringen.

39NLF-MAGASINET 2023 • NR 5

En av de viktigste utfordringene vi står
overfor nå er at vi må ta innover oss at
fremtiden er mye nærmere enn det vi tror.
Med dette mener jeg det er viktig å være
med en transformering inn mot det grøn-
ne skiftet med alle plusser og minuser det
drar med seg. Vi har en jobb å gjøre for å
komme dit vi skal, mener Ove.

Akkurat her ligger også det den nye
daglige lederen mener er en av utfordrin-
gene for bedriften.

 – Vi er veldig flinke på veldig mye,
men vi har kanskje ikke vært like flinke
til å fornye oss. Det er derfor et behov for
å videreutvikle hvordan vi skal jobbe vi-
dere og være sulten nok til å tenke nytt,
mener Ove.

Ønsker å synliggjøre bedriften mer
Ove har også et brennende ønske om å
kunne skape et behov som kundene ikke
skjønner at de har ennå. Norwegian med
Bjørn Kos klarte nettopp dette. De fikk
alle til å synes det var enklere å bestille
flybilletter på nettet i stedet for å ringe et
reisebyrå og sjekke inn selv på flyplassen
og sjekke inn egen bagasje selv.

– Kjos skapte med dette et behov som
ikke kunden viste de hadde behov for og
det var nytenkning, mener Ove.

Han kommer derfor til å bruke god tid
ute i markedet, hvor han ønsker å gjøre
bedriften mer synlig.

– Vi må være flinkere til å promotere oss
selv og gjøre oss mer attraktive for de som
ønsker å jobbe innen faget vårt. Jeg bren-
ner for rekruttering og for å få folk til å bli
interessert i dette og videreføre de
36 årene med historie for å
lage arbeidsplassene enda
mer sikrere, tryggere og
bedre å være i.

Spesialtransport
– en egen greie
Selv om Royal trans-
port leverer et bredt
spekter av tjenester, er
det spesialtransport de
kanskje er mest kjent for.
Man trenger for øvrig ikke noe

førerkort på tungbil for å drive med dette,
men Ove forteller at det er en spesiell
type som velger å jobbe med spesialtran-
sport.

– Disse personene er veldig dedikert,
dyktige og er vant til å jobbe med enorme
prosjekter. Dette legger de sin ære i og jo
mindre løsbart det kan virke, desto mer
spennende blir det for dem å løse det. Her
nytter det ikke å sette ned én plan, men
man må ha både en plan B, C og kanskje
D, før oppdraget kan begynne.

Må tilrettelegge for å rekruttere
Sjåførmangel er noe folk i transport-
næringen alltid har i bakhodet.

– Om vi ikke har de store utfordringen
akkurat nå, så nærmer vi oss snart et
punkt der det skal bli rift om de samme
sjåførene. Et annet moment som ikke er
like mye snakket om er at de aller fleste
unge i dag forventer å være hjemme hver
dag. Forventningene i samfunnet er noe
annet i dag enn tidligere. Da er det om å
gjøre å ha gode nok arbeidstidsordninger,
slik at yrket blir mer attraktivt og kon-
kurransedyktig.

Dette blir også et svært viktig område
Ove vil jobbe med fremover.

– Vi må våge å tenke utenfor
boksen og være kreative for å

komme frem til gode løs-
ninger som dekker inn
de unges forventninger
og krav til et attraktivt
yrke for å sikre rekrut-
teringen, avslutter Ove
Tepstad.

GODE KOLLEGAER: Fra venstre: Torstein Nilsen, Nils Tveit, Bjørn Helge Stamneshagen og Ove Tepstad.

INNTET OPPDRAG ER FOR STORT: Royal Transport er mest kjent for å drive spesialtransport, og deres sjåfører driver
transport i områder der selv en personbil ville hatt utfordringer. Foto: Royal Transport.

VIL GJØRE SELSKAPET MER
SYNLIG: – Vi må være flinkere til å

promotere oss selv og gjøre oss mer
attraktive for de som ønsker å jobbe

innen faget vårt, mener daglig leder i Royal
Transport, Ove Tepstad.

40 NLF-MAGASINET 2023 • NR 5

Bedring i fergesambandet i juni:

Før sommeren gikk NLF
ut med at de forventet bedre
bemanning på fergene denne
sommeren sammenlignet
med i fjor. NLF har jobbet
tett med Statens vegvesen
dette året og mye tyder på
bedring.

Mannskapsmangel, tekniske problemer
og dårlig vær førte til over 700 innstillin-
ger på riskfergesambandet i fjor. I 498 av
disse tilfellene var årsaken mannskaps-
mangel.

Bedring i juni
For å unngå unødvendige innstillinger
denne sommeren gikk Norges Lastebilei-
er-Forbund (NLF) i dialog med Statens
vegvesen for å komme frem til gode løs-
ninger.

– Det har på riksveiferjene vært en stor
forbedring med kun 76 innstilte ferjeav-
ganger pr. juni, mot over 170 i fjor. Fort-
satt er det to ferjestrekninger i Nord-Nor-
ge som utmerker seg negativt. Disse ble
i fjor betjent av Torghatten, og Fjord 1 i
år, forteller regionsjef, Jan-Ove Halsøy.

Dialog med rederiene
Statistikken for juli er fremdeles ikke
klar, så her gjenstår det å se hvordan situ-
asjonen har vært den måneden det erfa-
ringsmessig er størst utfordringer.

Dag Hole, avdelingsdirektør ferje i Sta-
tens vegvesen (SVV), bekreftet at de
gjennom 2022 har hatt dialog med NLF
og rederiene angående bemanning på fer-
jene.

– Den bedringen vi ser nå, skyldes økt
fokus fra alle relevante parter. Ferjesel-

skapene har gjort mer for å ha nødvendig
mannskap på plass, og vi som oppdrags-
giver har brukte mye tid på tematikken
overfor rederiene. Det at antall kanseller-
te avganger er redusert i så stor grad er
flott, men målet er at alle avganger skal
gjennomføres i henhold til plan, forteller
Hole.

Håper å bli positivt overrasket
Fjorårets juli-måned var en tøff periode,
og nå håper han å bli positivt overrasket
når juli-statistikken foreligger.

– Før jeg får denne oversikten, kan
jeg dessverre ikke sin noe mer konkret,
opplyser Hole.

Hvorfor det er så utfordrende i nord
har han ikke noe fasitsvar på, men har
mener at attraktivitet skapes av flere
forhold.

– Arbeidstid, økonomiske forhold,
arbeidsmiljø og oppgaver må være rele-
vante i forhold til konkurransen det
enkelte ferjesamband skal konkurrere
om arbeidskraften i, sier Hole.

Han slår til slutt fast at de skal fort-
sette å følge opp rederiene på disse
punktene i tillegg til kontraktsforhold.

– Vi er også i dialog med bransjen
om vår rolle i denne saken som strengt
tatt er et forhold mellom partene i
arbeidslivet. I all hovedsak har vi «bare»
tatt og bestilt en tjeneste som en leve-
randør har tatt på seg å levere, avslutter
Hole.

Godt samarbeid har bedret
bemanningen

BEDRING: I juni måned har det vært en stor bedring med kun 76 innstilte ferjeavganger pr. juni, mot over 170 i fjor.
Foto: Elisabeth Nodland

KLAR MÅLSETNING: Dag Hole, avdelingsdirektør ferje i
Statens vegvesen, er glad for at det er bedring, men
understreker er at målet er å at alle avganger skal
gjennomføres i henhold til plan. Foto: SVV.

ELISABETH NODLAND en@lastebil.no 0

FRA 363.900,-
EKSKL. MVA

PEUGEOT e-PARTNER
Opptil 275 km rekkevidde - 100 kW hurtiglading (80 % på 30 min)

Forvarming via app - Beste tilhengervekt i segmentet (750 kg)

Prøvekjør hos din nærmeste forhandler i dag.

100 % ELEKTRISK

 Pris er eksklusiv mva. Frakt og leveringskostnader tilkommer. Elektrisk rekkevidde avhenger av kjørestil,
veiforhold, utetemperatur,varme/klimaanlegg og forhåndstemperering. Forbehold om trykkfeil. Importør Bertel O. Steen AS.

FRA 363.900,-
EKSKL. MVA

PEUGEOT e-PARTNER
Opptil 275 km rekkevidde - 100 kW hurtiglading (80 % på 30 min)

Forvarming via app - Beste tilhengervekt i segmentet (750 kg)

Prøvekjør hos din nærmeste forhandler i dag.

100 % ELEKTRISK

 Pris er eksklusiv mva. Frakt og leveringskostnader tilkommer. Elektrisk rekkevidde avhenger av kjørestil,
veiforhold, utetemperatur,varme/klimaanlegg og forhåndstemperering. Forbehold om trykkfeil. Importør Bertel O. Steen AS.

42 NLF-MAGASINET 2023 • NR 5

Ung i transport - møt Mari Bakketun:

43NLF-MAGASINET 2023 • NR 5

Mari har alltid vist at hun skulle bli yr-
kessjåfør. Det ligger rett og slett i blodet.

– Som veldig mange andre unge som
rekrutteres inn i transportnæringen har
jeg en far som er yrkessjåfør. Jeg har vært
med pappa på jobb fra jeg var liten, og
han har både kjørt buss og lastebil, fortel-
ler Mari.

Interessen for bil og motor har alltid
vært der.

– Ting skal brumme litt og ting skal
lage lyd, forklarer Mari spøkefullt.

Hun forteller at det å bli presentert for
transportnæringen i så tidlig alder har gitt
henne et positivt og bredt bilde av alt det
transportnæringen har å by på.

– Det var ikke vanskelig å velge yr-
keskarriere når jeg satt med et så godt
inntrykk av hva det betyr å være yrkessjå-
før. Det er så mange muligheter, forteller
Mari.

Yrkesfag
Den unge yrkessjåføren, som opprinne-
lig kommer fra Voss, har tatt et klassisk
yrkesfaglig skoleløp. Fagbrevet dro hun
vel i havn i februar i år.

Først gikk hun VG1-tipp og fortsatte
videre på VG2-transport og logistikk
ved Os videregående skole. Læretiden
tok hun hos Rivenes Transport, hvor hun
nå er fast ansatt. Nå manøvrerer hun
elegant en fireakslet tippbil av merket
Mercedes, som om hun ikke har gjort
noe annet.

– Verdens beste kontorlandskap
Bak rattet trives hun godt.

– Det å kjøre rundt på Vestlandet byr
på verdens beste kontorlandskap, og det
er noe av det aller beste med denne job-
ben. I tillegg er det en sosial jobb der jeg
får snakke med mange i løpet av arbeids-
dagen, og det er et godt og sosialt arbeids-
miljø på jobb, forteller Mari.

Stort sett kjører hun lokalt i Bergen og
omegn med stein- og grusmasse til ulike
anleggsområder.

– Jeg synes det er fint at det er en variert
arbeidsdag. Det å kjøre tippbil er mye mer
enn det å bare kjøre på veien. Man må
løse små og store oppgaver i løpet av
dagen og hjelpe til der det
trengs, forteller Mari.

Det ligger
i blodet

Navn: Mari Bakketun

Alder: 20 år

Bor: Bergen

Jobb: Kjører tippbil

Arbeidsgiver: Rivenes Transport AS

I en serie artikler skal vi møte tungbilsjåfører under 30 år,
bli litt kjent med dem, høre deres bakgrunn for yrkesvalget,
hva de tror om fremtiden i transportnæringen og kanskje tips
til andre som vurderer dette yrket.

ELISABETH NODLAND en@lastebil.no 0

FAGBREV: Mari Bakketun (20) er
ferdig med læretiden og dro i land
fagbrevet i februar. Nå er hun fast

ansatt hos Rivenes Transport.
Alle foto: Elisabeth Nodland

44 NLF-MAGASINET 2023 • NR 5

Det er heller ikke plankekjøring å kjø-
re stor bil på anleggsplasser.

– I starten skal jeg innrømme at det var
litt skummelt å rygge ned bratte bakker
med fullastet bil. Man må vite hva man
gjør og før man blir kjent med bilen og
hvordan den reagerer. Det er også viktig
å stå riktig plassert når man tipper bilen,
slik at den ikke velter. Heldigvis har det
gått bra, og nå har jeg kjørt såpass mye at
jeg har blitt rimelig trygg på dette, fortel-
ler Mari.

Normal arbeidstid
Arbeidsdagen varer fra klokken syv om
morgenen og avsluttes klokken tre, og
hun har fri hver helg.

– Det er fullt mulig å være yrkessjåfør
og ha normal arbeidstid, og det setter jeg
pris på. Det blir selvsagt litt ekstra av og
til, men det er bare kjekt.

Hun har jobbet litt denne sommeren,
men hun har også hatt ferie. Ferien ble
ikke uventet tilbragt i bil, men denne
gangen i personbil med campingvogn.

Stort ansvar
Vestlandet byr på vakker natur, men vei-
ene kan være en utfordring.

– Som yrkessjåfør er du i trafikken
hele tiden for det er vår arbeidsplass. Det
er derfor viktig å være konsentrert, våken

og opplagt. I tillegg er det viktig å være
løsningsorientert. Veiene er ikke alltid
tilrettelagt for store biler. Da er det om
å gjør å være fleksibel, holde hodet kaldt
og raskt kunne løse de utfordringene
som kommer.

Nå håper hun at myndighetene etter
hvert får satt i gang viktige veiprosjekter
som kan gjøre veiene tryggere for
alle.

– Som yrkessjåfør bærer
man et stort ansvar og
det er viktig å kjøre
forsvarlig hele tiden.
Man vet aldri når en
ulykke kan inntreffe,
og det er trolig alle yr-
kessjåførers skrekk, sier
Mari.

Hun føler seg likevel
stort sett trygg når hun er på
veien.

– Jeg kjører ikke de lengste distansene,
og jeg tenker ikke så mye på det. Samti-
dig er det mange yrkessjåfører som dag-
lig kjører på langt mer trafikkfarlige
veier enn jeg gjør, så det ligger selvsagt
alltid litt i bakhodet.

Trenger flere lærlingplasser
Det at hun føler seg trygg mener hun
også er mye takket være en god arbeids-

giver som har gitt henne den opptrenin-
gen og oppfølgingen hun trenger. I til-
legg roser hun Opplæringskontoret for
all den gode hjelpen de har gitt henne,
slik at det har vært mulig å bli det hun
har ønsket.

– Vi trenger flere lærlingplasser og jeg
tror det vil være svært viktig for rekrut-

teringen fremover. For min del var
det faktisk litt vanskelig å fin-

ne lærlingplass i Voss, men
sammen med Opplæ-
ringskontoret fikk jeg
innpass hos Rivenes i
Arna.

Mari er også glad for
at det stadig kommer

flere kvinner inn i sjå-
føryrket.
– Det passer like godt for

kvinner, for vi er noen tøffin-
ger vi også, sier Mari.Hun mener

det fremover er viktig å vise frem nærin-
gen for de unge og fremsnakke yrket.

– Norge trenger sjåfører i både anlegg
og distribusjon og jeg tror kanskje man-
ge glemmer hvilken viktig samfunnskri-
tisk jobb vi gjør. Jeg tror det vil være
viktig å ta mer plass i det offentlige rom
for å vise oss litt mer frem og hvilke mu-
ligheter man har som yrkessjåfør, avslut-
ter Mari.

Ung i transport - møt Mari Bakketun:

– Vi trenger flere
lærlingplasser og jeg tror
det vil være svært viktig

for rekrutteringen
fremover.

FLER KVINNER: Mari Bakketun er glad for at det stadig kommer flere kvinner inn i yrket. Hun mener at det ikke er noe som gjør at jenter ikke kan ha denne jobben.

Fjordkraft anbefaler

Velg en strømavtale som
gir deg forutsigbarhet
I et marked med høye priser og store prissvingninger gjen-
nom dagen, gir spotprisavtaler et uoversiktlig prisbilde.
Det gjør det vanskelig å budsjettere rett strømkostnad, og
mange risikerer å gå på en strøm-smell som kan påvirke
lønnsomheten.

Med en forvaltningsavtale har deler av forbruket har en
forhåndsbestemt pris. Dermed vil du få en jevnere strøm-
pris, og redusere risikoen. I perioder med høye priser slik
som nå, vil de kunne gi både store besparelser og økt
trygghet for deg som kunde.

Fjordkraft tilbyr flere forskjellige forvaltningsavtaler, og
som NLF-medlem får du ekstra gode betingelser. I dagens
marked anbefaler vi en av disse avtalene:

NLF Kraftforvaltning 90
Kraftforvaltning 90 er en strømavtale som kombinerer
prissikring og spotpris. Dette er en langsiktig avtale som
legger opp til mer sikring i vinterhalvåret, hvor inntil 90
% av forbruket kan være sikret. Målet er å gi deg større
forutsigbarhet med en jevnere priskurve og unngå de høye
pristoppene, spesielt i vintermånedene når det normalt er
høyere strømpriser i markedet.

NLF Forutsigbar
En Forutsigbar-avtale har som hensikt å kutte pristop-
pene. Dermed blir dere mindre utsatt for store prissving-
ninger slik vi har sett i vinter. Gjennom kjøp av langsiktige
prissikringer for deler av forbruket, vil dere få jevnere
strømregninger og redusere risikoen for høye strømpriser.
Innkjøpsstrategien er satt opp slik at prissikringshandelen
spres over 250 handelsdager i året. Med andre ord kjøpes
det litt hver dag. Dette sikrer stabilitet og reduserer tim-
ing-risikoen deg som kunde i forhold til når du går inn på
avtalen.

Ønsker du å vite mer om forvaltningsavtaler til din bedrift?
Kontakt oss på telefon 230 06 100 eller les mer på
fjordkraft.no/nlf

46 NLF-MAGASINET 2023 • NR 5

Det nærmer seg oppstart
for den landsdekkende
rekrutteringsturnéen. NLF
oppfordrer alle som har
mulighet til å melde seg
på og å vise frem sine biler.

– Følg drømmen-turnéen setter yrkessjå-
førfaget på agendaen, og det er en unik
mulighet til å få vise frem alt det flotte
transportnæringen har å by på for ungdom-
men, sier rådgiver i NLF, Heidi Rudaa.

40 stopp
Turnéen er et samarbeid mellom SOTIN
(Samarbeidsforum for opplæringsvirk-
somheter innen Transport og Logistikk-
fagene i Norge), Norges Lastebileier-For-
bund og NHO Transport. De arbeider
med å få på plass de siste detaljene.

Det hele starter med et skikkelig «kick
off» i Oslo den 30. august. Deretter vil én
buss og to lastebiler turnere på en rekke
videregående skoler rundt om i hele lan-
det, og det er planlagt å arrangere 40
stopp, før det hele ender på Lillestrøm
den 30. september. Dette faller på helgen
som huser Transport & Logistikk-mes-
sen, og her vil det være mulig å kvalifise-
re seg til Kjetting-NM.

Hektiske uker
På de lokale arrangementene vil det være
representanter fra bransjen, videregående
skoler, opplæringskontorer og lærebedrif-
ter. Vi har tro på at 7 000-8 000 ungdom-
mer vil få muligheten til å treffe oss i lø-
pet av hektiske uker fra nord til sør. Vi
ønsker å rette oppmerksomheten rundt
rekruttering av yrkessjåfører, spesielt
blant ungdommer.

For påmelding, ta kontakt
med din regionsjef:

• �Region 1: J. Kristian Bjerke,
mob: 901 89 444

• �Region 2: Guttorm Tysnes,
mob: 957 74 761

• �Region 3: Roy Wetterstad,
mob: 966 40 299

• �Region 4: Reidar Retterholt,
mob: 907 73 207

• �Region 5: Jan-Ove Halsøy,
mob: 920 38 333 eller Heidi Rudaa,
mob: 405 5 5826

• �Region 6: Leif Jarle Christensen,
mob: 416 53 342

• �Region 7: Frank Lauritz Jensen,
mob: 916 31 254 eller Odd Hugo
Pedersen, mob: 915 70 243

Her treffer du
fremtidens sjåfører

Reiserute 2023
Rute 1	 Sted	 Rute 2 	 Sted
30. aug 	 Kick-Off Oslo	
01. sep 	 Sørumsand	
04. sep 	 Kristiansund	 04. sep 	 Kirkenes
05. sep 	 Molde	 05. sep 	 Vadsø
06. sep 	 Ålesund	 06. sep 	 Hammerfest
07. sep 	 Stryn	 07. sep 	 Alta
08. sep 	 Sogndal	 08. sep 	 Tromsø
11. sep 	 Førde	 11. sep 	 Harstad
12. sep 	 Os	 12. sep 	 Sortland
13. sep 	 Haugesund	 13. sep 	 Svolvær
14. sep 	 Sauda	 14. sep 	 Fauske
15. sep 	 Stavanger	 15. sep 	 Mo i Rana
18. sep 	 Kristiansand	 18. sep 	 Namsos
19. sep 	 Borgeskogen	 19. sep 	 Trondheim
20. sep 	 Arendal	 20. sep 	 Røros
21. sep 	 Hønefoss	 21. sep 	 Otta
22. sep 	 Åssiden	 22. sep 	 Lillehammer
25. sep 	 Askim	 25. sep 	 Gjøvik
26. sep 	 Halden	 26. sep 	 Brumunddal / Hamar
27. sep 	 Fredrikstad	 27. sep 	 Våler «Solør»

ELISABETH NODLAND en@lastebil.no 0

Region 1
Kjersti Hovland
Henning Fevang
Hilde Jepsen

Region 2
Kari Fritzvold Malones
Helge Halbakken

Region 3
Christer Haugen
Daniel Oseth
Alexander Gramm

Region 4
Jan Erik Sliper
Elisabeth Mykjåland
Magnus Skaar

Region 5
Per Ove Larsen
Svein Helge Rafteseth
Andrea Ullebø
Ørjan Danielsen

Region 7
Frode Bjørkestøl
Gerd Heidi Ervik
Elise Kulseng
Fredrik Elvebakk

Region 6
Katrine Flatmo Moen
Elin Volden

kjersti.hovland@nordea.com
henning.fevang@nordea.com
hilde.jepsen@nordea.com

kari.f.malones@nordea.com
helge.halbakken@nordea.com

christer.haugen@nordea.com
daniel.oseth@nordea.com
alexander.gramm@nordea.com

jan.erik.sliper@nordea.com
elisabeth.mykjaland@nordea.com
magnus.skaar@nordea.com

per.ove.larsen@nordea.com
svein.helge.rafteseth@nordea.com
andrea.ullebo@nordea.com
orjan.danielsen@nordea.com

frode.bjorkestol@nordea.com
gerd.heidi.ervik@nordea.com
elise.kulseng@nordea.com
fredrik.elvebakk@nordea.com

katrine.flatmo.moen@nordea.com
elin.volden@nordea.com

906 21 021
984 72 138
934 99 194

916 31 095
995 47 759

477 15 631
416 57 342
932 89 932

902 55 899
959 27 446
907 57 230

917 56 915
416 75 052
974 62 225
916 65 002

992 04 934
911 51 093
996 20 150
915 61 481

991 54 030
932 44 447

Vi er et landsdekkende team med bred kompetanse til å gjøre din
hverdag enklere. For mer informasjon, ta kontakt med din lokale

NLF-ekspert:

Kontakt oss for finansiering!

nordeafinance.no

Region 1
Kjersti Hovland
Henning Fevang
Hilde Jepsen

Region 2
Kari Fritzvold Malones
Helge Halbakken

Region 3
Christer Haugen
Daniel Oseth
Alexander Gramm

Region 4
Jan Erik Sliper
Elisabeth Mykjåland
Magnus Skaar

Region 5
Per Ove Larsen
Svein Helge Rafteseth
Andrea Ullebø
Ørjan Danielsen

Region 7
Frode Bjørkestøl
Gerd Heidi Ervik
Elise Kulseng
Fredrik Elvebakk

Region 6
Katrine Flatmo Moen
Elin Volden

kjersti.hovland@nordea.com
henning.fevang@nordea.com
hilde.jepsen@nordea.com

kari.f.malones@nordea.com
helge.halbakken@nordea.com

christer.haugen@nordea.com
daniel.oseth@nordea.com
alexander.gramm@nordea.com

jan.erik.sliper@nordea.com
elisabeth.mykjaland@nordea.com
magnus.skaar@nordea.com

per.ove.larsen@nordea.com
svein.helge.rafteseth@nordea.com
andrea.ullebo@nordea.com
orjan.danielsen@nordea.com

frode.bjorkestol@nordea.com
gerd.heidi.ervik@nordea.com
elise.kulseng@nordea.com
fredrik.elvebakk@nordea.com

katrine.flatmo.moen@nordea.com
elin.volden@nordea.com

906 21 021
984 72 138
934 99 194

916 31 095
995 47 759

477 15 631
416 57 342
932 89 932

902 55 899
959 27 446
907 57 230

917 56 915
416 75 052
974 62 225
916 65 002

992 04 934
911 51 093
996 20 150
915 61 481

991 54 030
932 44 447

Vi er et landsdekkende team med bred kompetanse til å gjøre din
hverdag enklere. For mer informasjon, ta kontakt med din lokale

NLF-ekspert:

Kontakt oss for finansiering!

nordeafinance.no

Region 1 Østfold og Oslo/Akershus

48 NLF-MAGASINET 2023 • NR 5

Forskerne forteller at juli
måned var den varmeste
noensinne. Sikkert riktig,
det, men Sør-Norge må ha
vært unntaket som bekrefter
faktum. Juli var kald og
vindfull og august er i ferd
med å regne bort. Da er det
veldig hyggelig å invitere til
det store NLF-treffet på
Storefjell Resort Hotell
20.-22. oktober.

Ingenting er vel bedre enn å høre lyden av
ivrige lastebileiere, familiemedlemmer,
samarbeidspartnere, byråkrater og politi-
kere på vei til fjells! Over 500 har vi vært
til tider og vi forventer stort innrykk også
denne gangen.

Kan man ønske seg noe mer?
Se for deg den skarpe, lyse høstluften,
den gode maten, stemningen og alle de
trivelige menneskene. Få med deg de in-
teressante foredragene, de spennende de-
battene og ikke minst den varierte utstil-
lingen. Dette er grunnene til at region 1
og 2 inviterer til felles høstsamling gang
på gang og kan man egentlig ønske seg
noe mer?

Storting, regjering og Statens
vegvesen
I alle år har våre politikere og øvrige be-
slutningstagere prioritert deltagelse på
Storefjell. Spesielt var den forrige regje-
ringen svært engasjert og både statsråder
og statssekretærer benyttet anledningen
til å «kaste jakka» blant kremen i norsk
transport! Vi er i løpende kontakt med
minister Nygård og som kjent er han ikke
lett å holde tak i. Men han sier han vil

forsøke å få til et besøk. SVV blir selvsagt
representert på høyt nivå og Stortingets
opposisjon stiller med flinke representan-
ter.

Kan vi lære noe av Kjetil Jansrud?
Vi er ikke på Storefjell kun for hygge og
avslapping. Vi skal lære noe også, og i år
har vi klart å få tak i tidligere toppalpinist
Kjetil Jansrud. Jansrud var i verdenstop-
pen i alpint i nesten 20 år og har både
OL- og VM-gull i premieskapet. Som
«pensjonist» bruker han tid på å fortelle
alle oss andre om erfaringer han gjort på
sin alpine karrierevei. Vi kan helt sikkert
lære noe av Kjetil Jansrud.

Litt (psykolog)hjelp i hverdagen?
Sjåføryrket blir fort et litt ensomt yrke.
For de som kjører egen bil hver dag, er det
ikke flust med kolleger å dele problemer
og erfaringer med gjennom dagen. Driver
du et lite transportfirma, har du lange
arbeidstager og nok av utfordringer med
biler, sjåfører, kunder og SVV. Kanskje
sliter du litt privat med skilsmisse, syk-
dom eller økonomi. Men hvem kan hjel-
pe? Hvem kan du prate med?

Dette har vi invitert Henning Meier i

psykolog- og rådgivningstjenesten Over-
vinne til å snakke om. Overvinne er et
lavterskeltilbud som Henning vil fortelle
mer om og kanskje kan vi ta det med oss
videre på veien.

Og sist, men ikke minst...
Vi burde sikkert ha sagt at «sist, men ikke
minst kan vi lokke med det fantastiske
julebordet på Storefjell», og det vet vi jo
er på plass også i år. Men vi vil heller be-
nytte anledningen til å si ,«sist, men ikke
minst», kan vi bekrefte at motorbransjens
supermann, Jan Erik Larssen, også i år er
på plass for å lose oss gjennom helgen!

Bare å melde seg på
Av erfaring vet vi at det kommer mye folk
til vår høstsamling på Storefjell. Derfor
har vi sikret oss «hele» hotellet for at alle
skal få plass. Flere medlemsbedrifter tar
med ansatte og ledsagere og gjør dette til
bedriftens julebord. Så, har du ikke meldt
deg/dere på allerede, så er det fullt mulig
gjøre det nå. Enten via den invitasjonen
du allerede har fått på mail, via «Lastebil.
no» eller direkte til en av regionsjefene,
Guttorm Tysnes i region 2 og J.Kristian
Bjerke i region 1.

NLF region 1 og 2 samler troppene:

Høstsamlingen på Storefjell nærmer seg

J. KRISTIAN BJERKE jkb@lastebil.no0

49NLF-MAGASINET 2023 • NR 5

LS PLUS 5W-30

NYHET

Denne syntetiske motoroljen med lav
viskositet er utviklet for å gi forbedret
drivstofføkonomi samtidig som den
bidrar til å beskytte komponenter mot
slitasje, og ivareta motorens levetid.
Motoroljen reduserer dannelsen av slam
ved lave temperaturer og avleiringer ved
høye temperaturer. LS Plus 5W-30 har
flere OEM godkjenninger.

Valvoline™ ProFleet™

 ✓ REDUSERT DRIVSTOFFORBRUK

 ✓ KALDSTARTBESKYTTELSE

 ✓ OKSIDASJONSKONTROLL

 ✓ DRIFTSSIKKERHET

Valvoline Oil AS
Industriveien 27B
2020 Skedsmokorset
Tlf. 64 83 52 00
valvoline.no

Marius Kirkebye
Key Account Manager
Kommersiell transport & anlegg
marius.kirkebye@valvoline.no
Tlf. 936 58 868

Per Brun
Key Account Manager
Industri
per.brun@valvoline.no
Tlf. 922 69 993

NLF Oslo &
Akershus fyller år!
I fjor feiret NLF Østfold sitt 75-års-
jubileum litt forsinket og i år er det Oslo
& Akershus sin tur. Festkomiteen er
godt i gang med planleggingen og
medlemmene bes sette av lørdag 2.
desember i kalenderen. Da inviteres
det til stilfull og hyggelig feiring på
Losby gods rett utenfor Oslo.

Nærmere informasjon om program og
overnatting kommer snart.

Men gode feiringer det viktig å få med
seg og styret kan love en hyggelig over-
raskelse til alle medlemmer.

Krever mer vei og bedre
vedlikehold i Østfold
«Hva vil ditt parti gjøre for transportbransjen i Østfold?» er spørsmålet vi
stiller til partiene i det «nye» fylket. Vi har ikke fått svarene før bladet går i
trykken, men NLF Østfold krever mer vei og bedre vedlikehold. Ansatte i det
gjenopprettede fylket forteller at vedlikeholdsbudsjettet er en dråpe i havet i
forhold til hva som trengs. Noen steder i fylket kan det rett og slett føre til
farlige situasjoner som følge av elendig vedlikehold. Broene knaker i sam-
menføyningene og ny asfalt er blitt et fremmedord. Derfor krever NLF Østfold
klare svar fra toppolitikerne i fylket før høstens valg og spørsmålet er som
sagt veldig enkelt: «Hva vil ditt parti gjøre for transportnæringen i fylket i
neste periode?»

Region 2 Innlandet

50 NLF-MAGASINET 2023 • NR 5

Han har vært NLF-medlem
siden 1980 og har hatt
tillitsverv i organisasjonen
nesten like lenge. Odd
Haakenstad (68) ble tildelt
NLF fortjenestemedalje i
gull under NLFs landsmøte
i Stavanger. – Det var en
hyggelig overraskelse, sa en
rørt veteran.

– Jeg har lært mye i løpet av alle årene i
NLF. Vår næring er kanskje en liten brik-
ke i det store puslespillet, men samfunnet
merker det veldig godt hvis transportnæ-
ringen sliter. Slagordet Uten lastebilen
stopper Norge, er riktigere enn noen
gang, sier Odd, et par måneder etter at
han ble kalt opp på scenen under lands-
møtet.

– Jeg har selvfølgelig lært mye om or-
ganisasjonsarbeid. Jeg har sett hvor seriøst
NLF jobber og at forbundet oppnår resul-
tater. På kafeene sier mange noe annet.
Dessverre er mange opptatt av å slenge
dritt. Et par konkrete saker som viser at
vi lykkes. – Hvis ikke NLF sammen med
gode søsterorganisasjoner hadde stått på,
hadde øst-europeerne vunnet og vi ville
fått frislipp på transport i Europa. I stedet
ble kabotasjereglene strengere. Og i Inn-
landet har det skjedd veldig mye positivt
innen vegbygging. NLF har dyttet på og
milliardene har kommet til mange store
vegprosjekter.

Det startet med en tømmerbil
Odds karriere som lastebileier startet i
1975. Han fikk overta en tømmerbil og
kjøring for Lunner Almenning. Etter å
ha hatt bilen i 13 måneder, ble det 1 må-
neds stopp om våren på grunn av teleløs-
ning. Da vegen ble farbar igjen fikk Odd
beskjed om at bilen måtte stå til de fikk
tid til å reparere en stikkrenne og slette

spor etter tømmermaskin før det ble kjø-
ring igjen. Da ble Odd så irritert på sjefen
i allmenningen at han sa opp hele jobben.
Dagen etter at han hadde sagt fra seg bil
og kjøring, var vegen i orden igjen. Gode
kollegaer ordnet det, men da fikk ikke
Odd noen ny mulighet. Han fikk bare
beskjed om at han selv hadde sagt fra seg
kjøringa. Det ble en kostbar lærepenge.

I stedet ble det oppdrag for forskjellige
firmaer i Oslo før han kjøpte seg tippbil i
1979. Fra 1985 til 2021 var Franzefoss
oppdragsgiver – mesteparten av tida had-
de Odd fire biler knyttet til anlegget i
Groruddalen. Fra 2004 hadde han også
ansvaret for organisering av asfaltverk for
Franzefoss, i tillegg til at de kjørte be-
tongtilslag. Nå er Odd pensjonist med

egen tippbil. Denne sesongen bygger han
riksveg på Gran der Hære er hovedentre-
prenør.

Tillitsvalgt i 40 år
Odd ble NLF medlem i 1980. Han ble
tidlig tillitsvalgt i Hadeland Lastebileier-
forening – der han også var formann i
flere år. Han ble valgt inn i fylkesstyret i
1991 og ble nestformann i NLF Oppland
i 1994. Det vervet hadde han i 7 år, før
han ble valgt til fylkesleder i 2001.

Han gikk ut av fylkesstyret da Hed-
mark og Oppland fikk et felles regionsty-
re i 2003, men fortsatte som varamedlem
i forbundsstyret i flere år. I 2010 ble Odd
valgt som regionstyreleder i NLF Innlan-
det. Et verv han hadde til årsmøtet 2019.

Odd hedret med NLFs æresme dalje i gull!

GULLMEDALJE: Odd Haakenstad fikk overrakt NLFs nest høyeste utmerkelse av forbundsleder Tore Velten under landsmøtet i Stavanger. Foto: Elisabeth Nodland.

GUTTORM TYSNES hedopp@lastebil.no0

51NLF-MAGASINET 2023 • NR 5

Deretter var han nestleder i tre år. I
2022-23 har Odd vært styremedlem i re-
gion 2. Nå sitter han i valgkomiteen i
Innlandet.

Han har vært med på alle landsmøter
siden 1992. Stavanger i år ble nummer 16
i rekken. Og han har vært kollegahjelper
helt siden ordningen ble startet i 1995.

Odd er en positiv og trivelig kar som
det er lett å samarbeide med. Han er sterk
faglig og ikke redd for å ta ordet i debat-
ter. Da deler han ut både ris og ros. Det
siste er like viktig som det første.

Odd er kjent som en dyktig lastebileier
som alltid har hatt gode økonomiske re-
sultater. Han har vært flink med hendene.
Kvelder og helger er ofte brukt til skruing
og sveising.

Odd hedret med NLFs æresme dalje i gull!

GULLMEDALJE: Odd Haakenstad fikk overrakt NLFs nest høyeste utmerkelse av forbundsleder Tore Velten under landsmøtet i Stavanger. Foto: Elisabeth Nodland.

God oppslutning om Åpen dag på Toten
K. Olsby Transport og Gjøvik/Toten Lastebileierforening var uheldige med været
under den åpne dagen tidlig i august. Likevel kom flere hundre mennesker til
Olsbys anlegg på Krabyskogen. 55 lastebiler var utstilt. Flere samarbeidspart-
nere stilte på stand. Ingen tvil om at transportbransjen er viktig på Toten!

FORNØYD: Knut Olsby
var vert under den
åpne dagen på
Krabyskogen. Foto:
Guttorm Tysnes

Høstens store lastebiltreff
skjer på Storefjell
NLF Innlandet arrangerer høsttreff sammen med NLF i Østfold, Oslo og
Akershus. Det populære seminaret på Storefjell pleier å samle mellom 450
og 550 lastebilvenner. Vinterdrift blir hovedtema. Hva kan vi forvente av
vegene foran en ny sesong? I tillegg blir det en flott utstilling der alle de
store bilprodusentene er til stede. Flere andre samarbeidspartnere er også
med. Jan Erik Larssen er konferansier og bidrar med et utall morsomme
kommentarer. Selvsagt står julebord og sosialt samvær på programmet. Les
mer på region 1s sider i NLF-Magasinet. Påmelding på lastebil.no under
aktuelt og hva skjer.

Politikere i lastebilen
Høstens valg nærmer seg. Vi skal velge nye politikere i kommunestyrer og
fylkesting. Hva kan vår bransje forvente? NLF har invitert seks listetopper i
Innlandet til bedriftsbesøk. I løpet av august forventer vi klare svar fra Ap, Sp,
SV, Høyre, FrP og MDG. Hva vil de gjøre for å redusere etterslepet på fylkesve-
gene? Kan de hjelpe transportnæringen på andre områder? Blir det mer penger
til vinterdrift. Du kan lese mer om samtalene med partiene i nyhetsbrevene
hver fredag.

Region 3 Buskerud, Vestfold og Telemark

52 NLF-MAGASINET 2023 • NR 5

Et godt samarbeid mellom
privat eiere, Statens vegvesen
og NLF har ført til en fin
utvikling av standarden på
Furulund døgnhvileplass i
Vestfold.

Nå er nytt servicebygg med toalett, dusj
og vaskerom fullført. NLF fikk klippe
snoren under den høytidelige åpningen.

Samlet for bedre standard på
sjåførtilbud
Eierne av Furulund Kro og Motell står for
driften, Statens vegvesen har bidratt med
utviklingsfinansiering og driftsavtale og
NLF er premissleverandør for utviklingen.
Transportselskap og sjåfører har vært in-
volvert i prosessen for å få Furulund til å
bli et attraktivt stoppested for lastebilsjå-
fører. I tillegg er politiet med som støtte-
spiller for å bedre forholdene for yrkessjå-
fører langs veiene.

Bør danne mønster for nasjonal
utvikling
NLF ser på det som har skjedd i Vestfold
gjennom de siste par årene som et mønster
for hvordan samarbeidet mellom Statens
vegvesen og næringslivet bør være. -Det er
virkelig et eksempel til etterfølgelse at det
går an å få til et så godt samarbeid som vi
har hatt her - det sier Jan-Petter Abraham-
sen. Eieren av Vermelid Transport AS har
vært involvert i forbindelse med utviklin-
gen av flere av stoppestedene som er viktig
for næringen i Vestfold. Han er full av
lovord for den forståelse som driftsorgani-
sasjonen og dere ledere i SVV Sør viser for
transportnæringen og deres behov. -Med
nøkkelpersoner som er mer gjennomføre-
re enn byråkrater, og hvor flere av dem
også har en bakgrunn fra entreprenørvirk-
somhet og transport, har de lettere for å

forstå hva som skal til for at den viktige
yrkesgruppen lastebilsjåfører skal ha det
bra på og langs norske veier.

Jan-Petter Abrahamsen er også svært
tilfreds med at driftsvennlige og estetisk
utformede service- og snøryddingsramper
er på plass fire viktige steder langs E18 i
Vestfold. Disse bidrar til økt trafikksikker-
het ved at de blant annet gjør det enklere
for sjåførene å holde snø og is unna hen-
gertakene.

Bedre arbeidshverdag
- Det nye bygget vil bedre arbeidshverda-
gen for langtransportsjåfører langs E18. Vi
har samarbeidet godt med Furulund kro
og med NLF for å få på plass dette bygget,
sier avdelingsdirektør i Statens vegvesen,
Tore Jan Hansen.

Servicebygget inneholder toaletter, dusj
og et rom med vaskekummer. Statens veg-
vesen har betalt for bygget og driften av det
de neste fem årene. Beliggenheten er ikke
tilfeldig, Furulund kro har vært et sam-
lingspunkt for yrkessjåfører i flere tiår.

- Opplagte yrkessjåfører er viktig for
trafikksikkerheten for alle trafikanter.
Gode fasiliteter for denne yrkesgruppen er
derfor ikke bare et velferdstilbud, men
også et trafikksikkerhetstiltak, sier Tore
Jan Hansen i Statens vegvesen.

Trafikkansvarlig for Politiet Sør Øst,
Henning Ødegaard Johansen stilte seg
også tydelig bak budskapet om at det har
en viktig trafikksikkerhetsmessig side at

lastebilsjåfører får en god tilrettelegging i
sin arbeidshverdag.

Fornøyde sjåfører
Blant lastebilsjåførene som var innom for
å overvære begivenheten var Bjørn Erik
Bergan fra Asbjørn Næss Transport og
Kevin Nygård fra Vermelid Transport. De
delte begeistringen over det nye tilbudet
som gjør Furulund til nærmest et komplett
stoppested for sjåførene. Bergan som er
rullestolbruker fikk også testet tilgjenge-
ligheten til toalettene. Det fungerte utmer-
ket, og han kunne til og med komme med
et lite praktisk råd om et håndtak som
ville hjelpe ytterligere.

Eiere med hjerte for lastebilsjåfører
Brødrene Terje og Odd Jørvum startet ka-
fedrift på Furulund i 1981. Det var yrkes-
sjåførene som var bærebjelken i driften
deres fra oppstarten. Derfor har fokuset
siden vært sterk på denne yrkesgruppen.
Blant annet startet de med import av po-
pulære trucker artikler fra USA, og dette
eksisterer fortsatt som nettbutikk og en
forretning på Furulund som nærmest
fremstår som et museum. Motelldrift med
15 hytter er også en viktig del av virksom-
heten, men kafedriften med egen sjåførav-
deling og spesialtilpassede menyer er fort-
satt sentral. Døgnhvileplassen og det nye
servicebygget ser Furulund-eierne på som
en takknemlighetsgest til yrkesgruppen
som de verdsetter høyt.

Nytt servicebygg på Furulund
døgnhvileplass

SNORKLIPPING: NLF
sin fylkesleder i
Vestfold, Henning
Hansen, klipper
snoren for det nye
servicebygget.
Furulund-eier Terje
Jørvum bistår
sammen med SVV
Sør sin driftsdirektør
Tore Jan Hansen og
Trafikkansvarlig for
Politiet Sør Øst,
Henning Ødegaard
Johansen

ROY N. WETTERSTAD rnw@lastebil.no0

53NLF-MAGASINET 2023 • NR 5

Velkommen til innholdsrikt
NLF-program på Dyrsku’n
Kjettingkonkurranse, simulatorkjøring og medlemsmøter er blant de ting som står på
programmet når Dyrsku’n i Seljord på nytt går av stabelen 8. – 10. september. Sammen
med flere av våre viktigste samarbeidspartnere vil vi presentere næringen for publikum
og nå ut til våre medlemsbedrifter med informasjon og tilbud.
Det har blitt en tradisjon for NLF å være representert på Dyrsku’n. Her treffer vi våre egne
medlemmer, men når også ut til et bredere publikum. Barn vil kunne få innføring i tra-
fikksikkerhet, ungdom vil kunne få testet sine ferdigheter med kjøresimulator og delta i
kjettingkonkurranse. Forbundet informerer også om utdanningstilbud og jobbmuligheter
i næringen.

Medlemmene kan delta i temamøter og få drøfte saker de er opptatt av med represen-
tanter fra forbundsledelsen. Forbundsleder Tore Velten vil være til stede for å slå av en
prat med dem som ønsker det.

Kompetanse, næringspolitikk og medlemstilbud er blant temaene det vil være mulig
å få informasjon om. I tillegg til sentrale representanter fra NLF vil også fylkesstyremed-
lemmer fra Telemark, Vestfold og Buskerud være til stede. Samarbeidspartnere som
Nordea, IF, Circle K, Telenor/SSC Networks/Mobit, Opplæringskontoret Logistikk og Trans-
port og Valvoline er blant dem som stiller opp sammen med NLF.

Vianor vertskap for
høstmøter i region 3
NLFs samarbeidspartner, Vianor, vil
presentere mulighetene den nye
dekkavtalen gir. På høstmøtene hos
deres forretninger i Hokksund og
Sandefjord vil i tillegg aktuelle tema for
både bedriftseiere og ansatte sjåfører
bli tatt opp.

Vianor Hokksund 20. september kl. 1800
Industriveien 7, Hokksund

Vianor Sandefjord 26. september kl.
1800, Nygårdsveien 85, Sandefjord

Sett av datoene – både lastebileiere
og ansatte er velkommen. Påmelding
legges ut på lastebil.no.

Region 4 Agder og Rogaland

54 NLF-MAGASINET 2023 • NR 5

I juni var vi så heldige og
fikk besøk av flere av partie-
ne i Rogaland sine fylkesord-
fører kandidater.

Vi inviterte kandidatene til en transport-
bedrift og fikk snakke med dem om næ-
ringen vår.

I tillegg fikk de omvisninger og de fikk
prøvekjøre lastebiler.

Viktige signaler fra NLF
Det var Ole Ueland fra Høyre som var
først ut.

Deretter var det Senterpartiet sin tur
med Hanne Marte Vatnaland og Jarle Bø.
Hanne Marte er SP sin fylkesordfører-
kandidat og Jarle er ordfører i Randaberg.

Arbeiderpartiets Frode Berg var også
på bedriftsbesøk og han fikk i tillegg prø-
vekjøre en elektrisk lastebil.

Det er noen partier som gjenstår, men
vi har avtale med flere framover.

Her er de viktigste sakene vi
diskuterte med politikerne:
• �Samferdselsprosjekter dere prioriterer i

fylket
• �E39 Mandal – Stavanger Spesielt fra

Ålgård til Osli
• �E134
• �Rassikring RV13
• �Politikernes arbeid mot sosial dumping

i transportbransjen

• �Bompengenivået på nye riks og euro-
pavei prosjekter

• �Veiprosjektene i Bypakke N-J
• �Døgnhvileplasser

Når hverdagen setter inn og valget er

over, setter politikerne sin politikk ut i
live. Da skal vi følge opp sakene slik at vi
er sikre på at vi er på agendaen de neste
fire årene.

Mange gode politiske møter i Rogaland

BESØK: Representanter fra Høyre kom på bedriftsbesøk.

PRØVEKJØRING: Arbeiderpartiets Frode Berg prøvekjører
elektrisk lastebil.

REIDAR RETTERHOLT rr@lastebil.no0

GODT MØTE: Møte med SP i Rogaland

Det er 17 sjåfører fra utdannelsen i
Sør-Rogaland som er ute i jobb hos
NLF-bedrifter. Det er «nytt kull» i
sving med utdannelsen i Sør-Rogaland.
Nå utvider vi utdannelsen også til
Nord-Rogaland.

Med de gode erfaring vi har i kvali-
teten på sjåførene er tiden kommet for

å gi NLF-bedrifter i Nord-Rogaland
mulighet for nye ansatte.

Det er mangel på sjåfører i hele Ro-
galand og vi har fått innspill fra flere
bedrifter som trenger sjåfører. De vil
kunne få sjåfører som vil bli ferdig ut-
dannet etter kurs på ca. 28. uker med
oppstart i september. Den formelle ut-

dannelsen vil foregå.
Om du tror du kommer til å trenge

ny sjåfør i 2024, hører vi fra deg. Dette
er uforpliktende, men det er viktig for
oss å få signaler på hva behovet er.

Du kan kontakte oss på 90773207
eller rr@lastebil.no for å melde fra om
ditt potensielle sjåførbehov for neste år.

Samarbeidet NLF-bedrifter og NAV i Nord-Rogaland

55NLF-MAGASINET 2023 • NR 5

Vi er heldige som har
Arendalsuka i vår region.
Det gir oss muligheten til
mange gode samtaler med
politikere, både på regionalt
og nasjonalt nivå.

Under Arendalsuka prioriterte vi å gjen-
nomføre «en-til-en»-samtaler med ord-
førerkandidatene til de forskjellige parti-
ene. I tillegg fikk vi på plass statssekretæ-
rer og de fremste på veibygging i landet
under vårt medlemsmøte på onsdagskvel-
den på Stoa.

Under samtalene prioriterte vi
følgende temaer:
• �Samferdselsprosjekter dere prioriterer i

fylket / fylkesveier
• �Partienes syn på utbyggingen av E18 og

E39
• �Bompengenivået på nye riks og euro-

pavei prosjekter

• �Arbeide mot sosial dumping i trans-
portbransjen

• �Døgnhvileplasser i regionen
• �Trafikkflyt gjennom Kristiansand un-

der byggeperioden på E18 / E39
• �Kan næringstrafikken få noen fordeler

/ kan vi forvente noen trafikkreguleren-
de tiltak fra dere?

• �Antall læreplasser ved skolene

Mange gode
samtaler i Arendal

BESØK PÅ STAND: NLF fikk besøk av Høyre med Arne Thommassen (med briller). Foto: NLF

GODE SAMTALER: AP med Gro Bråten og Kai S. Østensen
(i sofaen) kom innom for gode diskusjoner under
Arendalsuka. Foto: NLF

Møte med NAV
og politisk
ledelse i Agder
FK angående
skolepolitikk
Rekruttering står
høyt på agendaen på
NLFs stand under
Arendalsuka.

Det er og vil bli stor mangel på
sjåfører i landet. Vi har tidligere
nevnt at vi har savnet en dialog
med NAV i Agder om et samar-
beid. Under Arendalsuka inviter-
te vi NAV til en samtale. Vi skis-
serte modellen vi har kjørt i
Rogaland og NAV Agder har lo-
vet oss å se på mulighetene med
«nye øyner».

I tillegg hadde vi besøk av Krfs
Rune A. Frustøl som er øverste
poliske leder for utdanning. Vi må
være trygge på at utdanningen
skjer der behovet for arbeidskraft
er og at ikke andre kriterier ligger
til grunn for hvor linjene for yr-
kesfag er stasjonert.

Vi ønsker blant annet, sammen
med opplæringskontoret, å se på
transportfag lenger vest i «gamle
Vest-Agder». Dette er saker poli-
tikeren lovet å ta med seg inn i
budsjett og skoledebatten frem-
over.

REIDAR RETTERHOLT rr@lastebil.no0

REIDAR RETTERHOLT rr@lastebil.no0

Region 5 Hordaland, Møre og Romsdal og Sogn og Fjordane

56 NLF-MAGASINET 2023 • NR 5

Den 11. september velges
nye representanter til kom-
munestyrer og fylkesting i
landet. Rammebetingelsene
for transportnæringen blir i
stor grad bestemt av Regje-
ring og Storting, men lo-
kalvalgene er uansett meget
viktig for transportnæringen
og lokalt næringsliv.

Det er lokalt avgjørelser tas for vedlike-
hold av veinettet sommer og vinter, ras-
og skredsikring, veiutbygging, tilretteleg-
ging for næringsareal, åpne opp for
modul- og 24-meters vogntog, kommu-
nale gebyr og avgifter, lokale hvile- og

rasteplasser, ferjetakster på fylkeskommu-
nale ferjestrekninger med mer.

Tryggere transportsystem
NLFs enkle oppsummering av samferd-
selsutfordringene i fylkene Vestland og
Møre og Romsdal, er at vi sammen må
jobbe for et bedre og tryggere transport-
system for samfunnet og den enkelte tra-
fikant. Veien dit er imidlertid ikke enkel.
Om vi fortsetter å fornye veinettet som i
dag, kan vi en gang i fremtiden risikere at
kostnader til drift og vedlikehold blir
uoverkommelige for veieier (kommuner,
fylkeskommuner og staten).

Må jobbe på tvers av fylkesgrenser
Nye krav og standarder vil kreve enorme
summer til oppgradering og vedlikehold.
Den nye tunnelsikkerhetsforskriften er et
godt eksempel på dette. Oppgradering av
tunneler landet over koster enormt man-
ge milliarder.

NLF mener derfor vi må etablere smar-
te, miljø- og energieffektive måter å byg-
ge transportsystemene på fremover. For å
få dette til er det nødvendig med et stør-
re og bedre samarbeid på tvers av kom-
mune- og fylkesgrenser slik at det oppret-
tes gode regionale transportkorridorer
over hele landet.

Sender ut spørsmål
NLF region 5 har derfor sendt ut et doku-
ment som viser til de utfordringene vi står
overfor fremover. Et våtere og villere klima
vil øke faren for skred og ras. Veier og an-
nen viktig infrastruktur vil bli skylt bort av
flom og oversvømmelser og store mengder
snø og regn vil også føre til utfordringer
vinter og sommer for å nevne noe.

I dokumentet vi har sendt til alle poli-
tiske partier i de to fylkene, ber vi om svar
på i overkant av 20 spørsmål.

Spørsmålene er knyttet til følgende
tema:

Kommunestyre- og fylkestingsva lget 2023

JAN OVE HALSØY nlfvest@lastebil.no0

Elevene på Bergmo
ungdomsskole har vært
strålende fornøyd med
NLFs pilotprosjekt for
10. trinn, «All-trafikk».
Skoleåret ble avsluttet på
gokart-banen i Molde.

NLFs gjennomføring av pilot av valg-fa-
get «All-trafikk» har vært en stor suk-
sess på Bergmo ungdomsskole i Molde.

God respons
Det har fått god respons og bekreftelse
fra både fylkeskommune, kommune,

skole, elever og andre samarbeidspart-
nere på NLF sitt nye konsept All-Tra-
fikk som et eget valgfag i ungdomssko-

len og høy kundetilfredshet fra våre
medlemsbedrifter.

I forhold til den økonomiske investe-

NLFs pilotprosjekt «All-trafikk» er gjennomført s koleåret 2022/23

KLAR FOR RACE: Elevene på Bergmo ungdomsskole har vært strålende fornøyd med NLFs pilotprosjekt for 10. trinn,
«All-trafikk».

HEIDI RUDAA hr@lastebil.no0

57NLF-MAGASINET 2023 • NR 5

Kommunestyre- og fylkestingsva lget 2023
Vedlikeholdsetterslep på kommunale-

og fylkeskommunale veier, vintervedlike-
hold, skred- og rassikring, ferjeavløs-
ningsprosjekter, bompenger, varetran-
sport i kollektiv- og sambruksfelt, døgn-
hvileplasser, modul- og 24-meters vogn-
tog, varelevering i byer og tettsteder,
transportkjøpers ansvar m.m.

Vi ber også de politiske partiene om å
uttale seg om viktige vei- og kollektivpro-
sjekter som Bybanen i Bergen, Ringvei
øst i Bergen, Ny E16 og jernbane Ar-
na-Voss (K5), E134 med arm til Bergen,
Rv15 Strynefjellet, E136 Romsdalen,
Hordfast, Møreaksen m.fl.

Svarene vi mottar fra de politiske par-
tiene blir samlet i et samledokument som
viser hva det enkelte partiet har svart på
spørsmålene. Dette blir distribuert ut til
alle NLFs medlemsbedrifter i slutten av
august eller begynnelsen av september.
Altså i god tid før valgdagen.

Godt valg!

Truckstarfestival i
Holland 29. og 30. juli 2023

Entusiastiske Kåre Olav Monstad,
dagligleder i Tomren, sier det er utro-
lig at lille Norge blir mottatt med så
stor glede nedover i Europa. Bilen er
blitt en «kjendis» med mange tusenvis
av «likes» på bilder og filmer på sosia-
le media.

Setter Norge på kartet
Det kommer folk fra alle nasjoner bort
til Volvoen hans. Det varmer hjerte
hans stort og gir ham en lykke og driv-
kraft til å virkelig stå på videre. Det er
tydelig at bilen har truffet «spikeren på
hodet». Bilen retter oppmerksomheten
på både Norgeshistorie om transport,
inspirerer mennesker inn i yrket som
sjåfør og øker interesse for bilkultur.

Stor interesse
Norsk transporthistorie er unik og vel-

dig interessant for andre land. Norge
har vært nødt til å utvikle en god lo-
gistikk av transport for å overvinne
utfordringene med landets geografi.
Den store utviklingen av transport i
Norge har hatt en stor innvirkning på
økonomien og samfunnet i Norge.
Derfor er det veldig nyttig å lære om
hvordan transport påvirker utviklin-
gen.

Tomrens «kongevogn» inspirerer
unge mennesker til å vurdere en kar-
riere som sjåfør. Den skaper en utrolig
god stemning som gjør det attraktivt
for folk å velge yrket som sjåfør. Kåre
brenner definitivt for transportbran-
sjen. Han setter stor pris på å se den
økende entusiasmen og interesse for
bilkultur, som Volvo F16 skaper både
i Norge og utlandet.

Tomren Transport AS dro ned til Truckstar festival i
Assen, Holland med 4 personer og sin nyoppussede
Volvo F12. De tar med seg hjem masse inspirasjon og
glede fra Holland. Av 4000 lastebiler ble 12 plukket ut
til å få vise seg frem på banen. NLFs pilotprosjekt «All-trafikk» er gjennomført s koleåret 2022/23

ringen til NLF Møre og Romsdal på
kun kr 20 000 pr år er resultatet svært
godt. All-trafikk har gitt stor gevinst,
med lite midler.

Tillit
Det er ingen tvil om All-trafikk på
mange måter gir en høy effekt på om-
dømmebygging for transportnærin-
gen, samt viser frem NLF som et
meget seriøst forbund.

Det at NLF får ansvar for et eget
valgfag i 10. trinn viser tillit. Mange
av våre opprinnelige aktiviteter er sydd
inn i All-trafikk. Derfor bør det være
både fornuftig og realistisk å gjen-
nomføre dette minimum på en skole i
hvert fylke i hele landet. Det vil være
fornuftig for å få økt omdømmebyg-
ging og fremme rekruttering til trans-
portnæringen på sikt i hele landet.

TRUCK FESTIVAL: Kåre Olav Monstad med crew på Truck festival

HEIDI RUDAA hr@lastebil.no0

Region 6 Trøndelag

58 NLF-MAGASINET 2023 • NR 5

Andreassen mener at deler
av byens vei- og gatenett
forvitrer på grunn av dårlig
vedlikehold.
Dette er et politisk ansvar. Fremskritts-
partiet vil øke budsjettene til vegvedlike-
hold, både sommer og vinter, slik at både
gående, syklende og kjørende kan føle seg
trygge i møte med hverandre. Frem-
skrittspartiet vil særlig prioritere utbe-
dring av veger og trafikkfarlige punkt i
tilknytning til skolene i kommunen.

Vi anerkjenner at folk
trenger bilen!
Både familier, enkeltpersoner og bedrifter
er avhengige av det er god fremkomme-
lighet ved bruk av bil. Fremskrittspartiet
mener det er behov for flere parkerings-
plasser i Midtbyen og sentrumsnære om-
råder, og vi vil redusere parkeringsavgif-
ten. Vi vil si nei til nullutslippssoner som

legger begrensninger for hvem som skal
få bruke deler av byen, og vi er motstan-
dere av bompenger, rushtidsavgift og vei-
prising.

Samferdselfylkesprogrammet
Samferdsel handler om løsninger for ef-
fektiv kommunikasjon, for å sikre verdi-
skaping og velferd. Staten har et overord-
net ansvar for at infrastrukturen innen
norsk samferdsel fungerer på en effektiv
og sikker måte. Med infrastruktur mener
Fremskrittspartiet alt som er nødvendig
for å frakte personer gods, informasjon og

energi. Det omfatter vegnettet, inkludert
ferge på stamveg, bane, luft- og båthav-
ner, terminalbygninger, bredbånd og
energitransport.

Trøndelag fylkeskommune må ta et
helhetlig ansvar, og legge til rette for
gode samferdselstilbud i hele Trøndelag.
I tillegg til høy prioritet av et moderne
utbygd stamvegnett i hele fylket, vil
Fremskrittspartiet arbeide for en bedre
vegstruktur i Trøndelag. Det er av stor
betydning at det blir forsert en helhetlig
utbygging av E6 med fire felt som stan-
dard og en fart på 110 km/t gjennom
hele Trøndelag

Fylkesvegnettet
Fremskrittspartiet vil ha en forpliktende
opptrappingsplan innenfor vegvedlike-
hold, og iverksette tiltak for å redusere
etterslepet. Det er over tid ikke bærekraf-
tig å lånefinansiere disse kostnadene, og
vi vil derfor sette av mer midler til vedli-
kehold av veg innenfor driftsbudsjettet.
For å sikre fremkommelighet og trafikk-
sikkerhet, må det innføres endrede frik-
sjonskrav og satses mer på bedre vinter-
vedlikehold. I tråd med en forpliktende
opptrappingsplan innenfor vegvedlike-
hold, må også innsatsen på trafikksikker-
hetsområdet intensiveres.

Dette mener Fremskrittspartiet

FOR DÅRLIG VEDLIKEHOLD: Andreassen mener at deler
av byens vei- og gatenett forvitrer på grunn av dårlig
vedlikehold.

Elin Marie Andreassen/
Kommunalråd FrP
Trondheim

Valg 2023 Trøndelag
Ikke mange av partiene
er tydelige når det gjelder
infrastruktur og ved drift
av våre fylkesveger i
Trøndelag. Men Høyre
og FRP har det med i sin
valgkampanje.

All erfaring viser at det er de
partiene som best forstår nødvendig-
heten av infrastruktur i verdensklasse
som er nødvendig for utvikling av
næring og vekst i fylket vårt. Det vil
si gode og trygge veger i regionen og
fylket.

Med et etterslep som snart nærmer
seg 10 milliarder på fylkesvegene våre
er det ikke mye lys i tunellen. Det
eneste jeg savner er mer tydelighet
rundt døgnhvileplasser.

Nå ligger det meste av ansvaret for
dette hos Staten, men det er likevel de
lokale politikerne som må sette av are-
alene som trengs til dette.

LEIF JARLE CHRISTENSEN ljc@lastebil.no0

59NLF-MAGASINET 2023 • NR 5

Han mener vi må satse
mer på vedlikehold og inve-
steringer på fylkesveinettet.
Hele fylket skal oppleve et taktskifte i
vedlikeholdsarbeidet gjennom en halv
milliard mer til vei gjennom de fire neste
årene. Trøndelag fylkeskommune har an-
svar for ca. 6000 kilometer med fylkesvei.
Fylkesveiene er en del av fylkeskommu-
nens verdier, og må forvaltes godt. Høyre
har gjennom år vært en pådriver for et
styrket veivedlikehold, noe som er svært
påkrevet.

Enormt etterslep
Trøndelag har et vedlikeholdsetterslep
på fylkesveiene på omtrent seks milliar-
der kroner. På tross av dette har det sit-
tende flertallet kuttet kraftig i veibud-
sjettene.

Investeringsbudsjettet lå på omtrent 2,6
milliarder i 2018, mens det i 2022 var på

1,1 milliarder, i all hovedsak bomvei-pro-
sjekter betalt av bilistene.

Krever bedre veier
Eiden mener at gode veier er helt sentralt
for å sikre god ferdsel for privatpersoner.
I tillegg er det svært viktig for nærings-
drivende at de kan ferdes trygt, raskt og
forutsigbart på veinettet.

Han mener derfor at de må sørge for at
veinettet er trygt, effektivt og godt i hele
fylket.

Høyre vil bruke en halv milliard mer
på vei. Vedlikeholdsetterslepet skal ned,

og trønderne skal oppleve en fylkeskom-
mune som satser på trygge og gode veier.

Høyre vil:
• �Bruke en halv milliard mer på

veibygging- og veivedlikehold

• �Ha Kongens gate ferdig oppusset i
2026

• �Få raskere ferdigstillelse og lavere
kostnader ved at veiene planlegges og
bygges ut sammenhengende.

• �Vedta en opptrappingsplan for
bevilgninger til fylkesveiene slik at
vedlikeholdsetterslepet blir fjernet.

• �Viktige næringsveier må prioriteres.

• �Samarbeidet mellom partene i
Miljøpakken må bli bedre slik at
framdrift og gjennomføring i miljø-
pakkens prosjekter skjer raskere. Store
og viktige prosjekter som er viktig for
trafikkavvikling, bomiljø og frem-
kommelighet må gjennomføres.
Eksempler på dette er Byåsentunne-
len, Brundalsforbindelsen og Kongens
gate.

• �Jobbe for god trafikksikkerhet på veie-
ne i Trøndelag.

Dette mener Høyre

BEDRE FYLKESVEGNETTET: Pål Sæter Eiden, mener vi må
satse mer på vedlikehold og investeringer på
fylkesveinettet

Pål Sæter Eiden,
Gruppeleder Høyre
Trøndelag

Region 7 Nordland, Troms og Finnmark

60 NLF-MAGASINET 2023 • NR 5

Alv Ervik meldte sin
avgang fra Forbundsstyret i
forkant av årets Landsmøte i
Stavanger. Regionens fylkes-
avdelinger hadde allerede
kunnskap om dette og klar-
gjort vår nye kandidat. Det
var et enstemmig regionmøte
som innstilte Rune Holmen
som regionens representant.

De fleste som har vært engasjert i NLF
de siste årene er godt kjent med Rune
Holmen, men det er på sin plass å presen-
tere vår mann i Forbundsstyret;

Rune Holmen er 52 år, bor og arbeider
i Hammerfest. Holmen er samboer og har
en datter. Rune er og har vært daglig leder
og eier av Holmen transport siden 1995.

Holmen Transport driver med ulike
former for transport, men hovedtyngden
er offshore-relatert. Bedriften har startet
arbeidet å bli «Fair transport-bedrift»

Rune Holmen har vært svært aktiv i
NLF og startet tillitsmannsarbeidet for
25 år siden. Holmen ble valgt som fylke-
sleder i 2017 og har innehatt denne rollen
helt frem til årets inntreden i Forbunds-
styret.

På direkte spørsmål om hans forvent-
ninger til arbeidet i Forbundsstyret er det
to hovedpunkter som vektlegges, og det
er miljø og rekruttering.

Miljø
Det grønne skifte, som han selv sier, er
den største omveltningen i norsk trans-
port- og samferdselbransje - noen gang.

– Dette er en svært spennende utfor-
dring, for bransjen og landet. Vi skal inn
mot 2030 redusere utslippene i et omfang
som krever alternative energibærere.
Hvordan vi som bransje kan påvirke den-
ne prosessen er kjempeviktig. Vi må gjø-
re valg som både sikrer økonomien til
medlemmene, samt sikrer forsvarlig
godsflyt, sier Holmen.

Han mener derfor det må gjøres en
stor jobb både med hensyn til infrastruk-
tur (lade-/fyllemuligheter) og teknolog-
valg.

– Norges Lastebileier-Forbund er en
viktig aktør som blir lyttet til av myn-
dighetene – og denne posisjonen må vi
utnytte, mener Holmen.

Rekruttering
Bransjen opplever et skrikende behov for
arbeidskraft. Vi mangler opp mot 2000
sjåfører hvert år fremover.

– Det finnes ingen «QuickFix» på
denne utfordringen. Vi må først og
fremst gjøre det attraktivt å jobbe innen-
for transport og logistikk. Dette må gjø-
res ved å bedre lønnsomheten til bran-
sjen, slik at vi kan tilby konkur-
ransedyktige betingelser. Deretter må vi
finne arbeidstidsløsninger som gir de
ansatte fordeler, sier Holmen.

Tidligere Forbundsstyremedlem Alv
Ervik hadde ansvar for både Berger-
gruppen og gruppen som arbeidet med
Vinterdrift. Det ligger ifølge Rune Hol-
men an til at Vinterdrift havner i hans
oppgaveliste, men ønsker ikke å foregri-
pe begivenhetene før Forbundsstyremø-
te 12. -13. september.

Vi gratulerer Rune Holmen med rol-
len i Forbundsstyret og ønsker ham lyk-
ke til med arbeidet. Vi er trygge på at vi
har fått en person som både taler bran-
sjen og landsdelens sak i Forbundet.

Vår nye mann i Forbundsstyret

NY I STYRET: Rune Holmen ble enstemmig valgt inn i
forbundstyret under Landsmøte i Stavanger. Han brenner
for rekruttering og synes det gønne skiftet er en
spennende utfordring.

FRANK LAURITZ JENSEN flj@lastebil.no0

Oppstart på RV 94
Endelig- vil nok mange si. Dette
veistykket har vært preget av svært dår-
lig fremkommelighet – og da spesielt
om vinteren. Fredag denne uken mar-
kerer samferdselsministeren oppstart på
RV 94 Hammerfest ved av å løsne første
salve på veistrekninga riksvei 94 Moll-
strand – Grøtnes.

Arbeidet skal blant annet utføres av

Entreprenøren Bertelsen & Garpestad.
De har allerede vært i drift en stund
med rigg og klargjøring.

Strekningen som skal utbedret er opp
mot 6 km. Veiens kurvatur og stigning
vil bli bedre, og bredden vil oppnå nor-
malkravet. Dette er en viktig strekning,
både for industri på land og til havs,
men vel så viktig er fremkommelighe-
ten for syketransporten. Hammerfest
sykehus er eneste alternativ for et stort
område i Finnmark.

Byggetiden for veistrekningen er
beregnet til 2 år, og skal stå ferdig i
2025. Det er de to strekningene riks-
vei 94 Mollstrand– Grøtnes (del I), og
Akkarfjord – Saragammen (del II)
som nå utbedres.

Alle som har frekventert streknin-
gen på vinterstid er kjent med de ut-
fordringer som oppstår ved snøfall og
vind. Det fokuseres derfor på tiltak
som skal forbedre vinterfremkomme-
ligheten.

61NLF-MAGASINET 2023 • NR 5

Den 2. august fikk
samferdselsminister Jon-Ivar
Nygård forsøker seg som
maskinfører da han markerer
oppstarten på Hålogalands-
veien. Det er en trøst at de
som skal gjøre jobben har litt
mer kunnskap og erfaring
-når det gjelder maskin-
kjøring.

– Dette er en stor dag som mange har
ventet på og forventningene til dette
veistykket er store. Hålogalandsvegen vil
sikre økt fremkommelighet, og styrke
regionale næringsinteresser ved å knytte
regionen tettere sammen.

Storstilt markering
Media, politikere og andre interessenter
hadde stilt opp, så det ble en flott marke-
ring med gravemaskin-kjøring, taler og
servering. Samferdselsminister Jon-Ivar
Nygård innledet med de overordnede po-
litiske visjoner før vegdirektør Ingrid
Dahl Hovland, Stein Ivar Hellestad (kon-
sernsjef Skanska Norge) og ordfører Ka-
ri-Anne Opsal i Harstad kommune av-
sluttet.

Det som kan nevnes fra talene er den
gleden samtlige uttrykte ved at veiarbei-
det nå endelig er igangsatt. Trafikksik-
kerhet, fremkommelighet og utvidet bo-
og arbeidsregion er nok de største
gevinstene for området.

Skanska skal utføre bygging og
vedlikehold
Dette er et OPS-prosjektet (offentlig
-privat samarbeid) i kontraktsperioden på
21 år.

– Vi er svært fornøyd med å kunne gå

i gang med et stort prosjekt som dette i
samarbeid med Statens vegvesen. Kon-
sernsjef Stein Ivar Hellestad i Skanska

Norge, regner med at det vil bli kjøpt
varer og tjeneste for oppmot to og en
halv milliard kroner. Dette betyr mye for
de lokale tilbyderne i regionen.

Samferdselsgevinst
For NLF-medlemmene er det selvfølge-
lig veistandard og tidsgevinst og innspa-
ringer som er viktigst, men for befolk-
ningen i regionen vil den reduserte
reisetiden til/fra Evenes Lufthavn bety
svært mye. Det er snakk om en reduk-
sjon på opp mot 40 minutter, fra Vester-
ålen og Lofoten til Evenes.

Prosjektet
Det bygges 82 km ny vei, sju tunneler og
22 bruer. Enkelte steder vil veien bli lagt
på dagens trasé og dette vil selvfølgelig
bety redusert fremkommelighet i perio-
der. byggetid er beregnet til 5,5 år og
skal stå ferdig sent i 2028. – Vi får bare
håpe at fremdriften blir tilnærmet den
planlagte.

FRANK LAURITZ JENSEN flj@lastebil.no0

Oppstart for OPS-prosjektet E10/rv.85
Tjeldsund–Gullesfjordbotn–Langvassbukt

MANGE FREMMØTTE: Media, politikere og andre interessenter hadde stilt opp, så det ble en flott markering med
gravemaskin-kjøring, taler og servering.

MARKERTE OPPSTART: Samferdselsminister, Jon-Ivar
Nygård, markerer oppstarten på Hålogalandsveien.

62 NLF-MAGASINET 2023 • NR 5

Jubilanter:

Fødselsdager i september
90 år
29. 	 Henrik Leirdal, 2847 Kolbu
				
85 år
25. Karsten Suvatne, 4640 Søgne
				
80 år
2. 	 Tor Risan, 7656 Verdal
3. 	 Bjarne Engen, 1940 Bjørkelangen
15. 	 Eilev Dale, 6953 Leirvik I Sogn
21. 	 Arne Lien, 2677 Nedre Heidal
				
75 å
7. 	 Sigurd Rusdal, 4462 Hovsherad
24. 	 Arne Kjenaas, 3622 Svene
26. 	 Arne Bekkevold, 1792 Tistedal
29. 	 Steinar Frellumstad, 3127 Tønsberg
				
70 år
9. 	 Olav Fosbæk, 3054 Krokstadelva
25. 	 Øivind Kleven, 6520 Frei

29. 	 Tore Bergstøl, 3629 Nore
30. 	 Ole Varlo, 3355 Solumsmoen
				
60 år
4. 	 Oddvar Alterskjær, 8616 Mo i Rana
11. 	 Gunnar Fredriksen, 9014 Tromsø
21. 	 Kai Helge Robertsen, 7120 Leksvik
30. 	 Øyvind Bru Johansen, 3171 Sem
30. 	 Kristian Holm, 4018 Stavanger
				
50 år
8. 	 Rune Skreen, 7341 Oppdal
10. 	 Endre Krakk, 5578 Nedre Vats
12. 	 Stian Leivestad, 2090 Hurdal
14. 	 Frode Malmin, 4310 Hommersåk
14. 	 Ørjan Amundsen, 9403 Harstad
20. 	 Ragnar L. Nesset, 0915 Oslo
23. 	 Helge Ovrum, 2640 Vinstra

Bli Fair

Transport-
bedrift
i dag!

50
10.09

Endre Krakk, 5578 Nedre Vats
Endre startet å kjøre lastebil i november 1993 og i dag kjører han en Scania R650. Selskapet hans har nå ni biler totalt og driver kjøring med
bulkbil, kranbil og krokbil. Han har sittet i lokalstyret for Rogaland og er fremdeles en viktig kollegahjelper. Når han ikke kjører lastebil, liker
han å drive med gårdsdrift og å være på fjorden med båten sin.

www.fairtransport.no

Vennligst ta kontakt med din lokale Vianor avdeling
for en hyggelig handel. Tlf: 915 11 500.
Nærmeste verksted finner du på www.vianor.no/verksteder
Oppgi ditt NLF medlemsnummer ved bestilling.

har dekk for lastebiler i alle
kvaliteter og prisklasser

V I A N O R

Som NLF Medlem har du
kjempegode betingelser
hos oss i Vianor. Sikre
høstens levering ved å
gjøre din bestilling nå.

 Vianor.no

Faggrupper

BILBERGING
Leder:
Alv Ervik 	 95 87 69 08	 aer@lastebil.no
Fagansvarlig:
Frank Lauritz Jensen	 91 63 12 54	 flj@lastebil.no
Ressurspersoner:
Dag Nordvik 	 99 50 17 17	 dn@lastebil.no
1: Geir Homlund	 92 85 78 76	 geir@bkranservice.com
3: Dag Lie	 90 57 66 41	 d-li2@online.no
4: Gunnar Hunsbedt	 95 93 05 61	 gunnar@hunsbedt.no
6: Jo Roger Blengsli 	 41 43 83 50	 joroger@blengslibilberging.no
7: Tor Sverre Isaksen	 99 55 58 74	 torsverre@tsinorway.no
7: Frank Sebulonsen	 90 98 04 32	 frankseb@gmail.com

TEKNISK
Leder:
Kjell Haugland	 91 13 53 00	 kh@orland.no
Fagansvarlig:
Dag Nordvik	 99 50 17 17	 dn@lastebil.no
Ressurspersoner:
3: Ivar Mustvedt	 99 45 2 161	 ivarmust@online.no
3: Jan-Petter Abrahamsen	 95 19 94 46	 semijan@online.no
5: Inge Råheim	 91 66 57 57	 inge@raaheim.no
5: Per Bortheim 	 95 11 45 30	 per@bortheim.no
6: Arnt Egil Aune	 91 39 69 69	 ae@aune-transport.no
6: Kay Arne Kristiansen	 90 77 16 36	 kayarne@kristensenstransport.no
(Ressursgruppene er knyttet til Teknisk faggruppe basert på sak)

VAREBIL
Leder:
Hilde Natedal	 95 87 69 08	 hn@lastebil.no
Fagansvarlig:
Jan-Terje Mentzoni	 41 50 67 80	 jtm@lastebil.no
Medlemmer:
3: John Erik Kjettorp	 98 24 10 21	 johnerik@jekra.no
5: Paal Johannesen	 91 15 52 00	 paal@emd.as
6: Odd-Erik Grønning	 91 69 99 20	 oeg@kystbudet.no
7: Pål Edvin Joakim Olsen	 94 80 28 88	 paal@altalastebilsentral.no

ADR
Leder:
Kjell Helge Haugland	 91 13 53 00	 kh@orland.as
Fagansvarlig:
Jone Klingsheim	 46 85 81 40 	 jk@lastebil.no
Ressurspersoner:
Dag Nordvik	 99 50 17 17 	 dn@lastebil.no
1: Tor Vidar Frydenlund	 91 38 03 85	 torvidar@ngtas.no
2: Ørjan Bråthen	 98 21 56 08	 orjan.brathen@martinsen.no
3: Audun Tandberg	 90 53 12 98	 audun@tandbergtrans.no
3: Terje Grønaasen	 99 20 78 08	 terje@lgt.as
3: John-Erik Kjettorp	 98 24 10 21	 johnerik@jekra.no
4: Jarl Kvam	 90 55 25 18	 jarl.kvam@litra.no
4: Ove Erik Vika	 91 66 55 30	 oveerik.vika@sr-group.no
7: Eirik Markussen	 95 21 50 11	 eirik@bergtransport.no

VINTERDRIFT
Leder:
Alv Ervik	 90 94 14 30	 aer@lastebil.no
Fagansvarlig:
Thorleif Foss	 41 40 35 99	 tf@lastebil.no
Ressurspersoner:
1: Sigurd Nicolai Jakhelln	 97 55 58 00 	 snj@jakhelln.as
2: Arild Olsbakk	 91 34 26 04	 firmapost@olsbakktransport.no
4: Roar Osen	 90 59 00 59	 roar@osentransport.no
4: Tore Sigmundsen	 97 65 35 94	 tore@sigmundsen.no
5: Norman Hole	 91 86 30 05	 norman@hole-maskiner.no
5: Arne Skulstad	 96 50 88 70	 post@hauglandtransport.no
6: Ole Bernhof Mork	 90 63 10 37 	 olebernh@online.no
7: Arnt Harald Wang	 91 37 0 306 	 arntwang@start.no

DYRETRANSPORT (FORELØPIG)
Leder:
Øyvind Lilleby	 90 54 33 10	 ol@lastebil.no
Fagansvarlig:
Dag Nordvik	 99 50 17 17	 dn@lastebil.no
Ressurspersoner:
NLF: Guttorm Tysnes	 95 77 47 61	 gt@lastebil.no
2: Kjell Jon Nyløkken	 90 06 61 99	 kjell.jon@dyretransport.no
4: Egil Torgersen	 99 24 06 64	 e@rt-as.no
5: Frank Holene	 97 55 88 34	 frank@holene.no
6:Erling Vaula	 91 32 30 05	 erling@agrotransport.no

Region	 Mobil	 E-post Region	 Mobil	 E-post

Forbundsstyret

Aov Transport AS
Telefon 90 52 04 38
Epost: tv@lastebil.no

Tore Velten
Forbundsleder

Tipp Transport AS
Mobil: 958 76 908
E-post: hn@lastebil.no

Hilde Natedal
Styremedlem,
Region 3

Fjellvang Transport AS
Mobil: 900 35 440
E-post: big@lastebil.no

Bjørn Ivar
Gunhildgard
Styremedlem,
Region 2

Anders Krog Transport AS
Mobil: 97 76 11 68
E-post: anders@krogtransport.no

Anders Krog
Nestleder,
Region 1

64 NLF-MAGASINET 2023 • NR 5

Faggrupper

TØMMER
Leder:
Øyvind Lilleby	 90 54 33 10	 ol@lastebil.no
Fagansvarlig:
Dag Nordvik	 99 50 17 17	 dn@lastebil.no
Ressurspersoner:
Guttorm Tysnes	 95 77 47 61	 gt@lastebil.no
1: Bjørn-Erik Unneberg	 90 12 75 12	 Bjorn.unneberg@gmail.com
1: Egil Haugen	 90 95 78 52	 egilh2@online.no
2: Frank Olav Korntorp	 93 24 15 94	 folako@online.no
3: Ivar Mustvedt	 99 45 21 61	 ivarmust@online.no
3: Ørnulf Warberg	 91 88 50 45	 warberg@trekk.no
4: Dag Magne Grødum	 90 82 97 93	 marit@oddgrodum.no
5: Gøran P. Kårstad	 95 98 81 90	 gpkarstad@gmail.com
6: Gunni K. Amundal	 48 07 52 96	 postmaster@kverndal.no

DISTRIBUSJON OG LANGTRANSPORT
Leder:
Bjørn Ivar Gunhildgard	 90 03 54 40	 big@lastebil.no
Fagansvarlig:
Jan-Terje Mentzoni	 41 50 67 80	 jtm@lastebil.no
Ressurspersoner:
1: Bård Solberg	 90 78 22 12	 bard@solbergtransport.no
2: Ørjan Bråthen	 98 21 56 08	 orjan.brathen@martinsen.no
3: John Erik Kjettorp	 98 24 10 21	 johnerik@jekra.no
4: Ove Erik Vika	 91 66 55 30	 oveerik.vika@sr-group.no
5: Arild Hoff	 48 01 87 00	 hoff@hktransport.no
6: Oddbjørn Kristensen	 90 77 43 67	 oddbjørn@kristensenstransport.no
7: Harry Reinnes	 91 31 98 98	 hreinea@online.no

RESSURSGRUPPE SPESIALTRANSPORT 65T+
Leder:
Kjell Haugland	 91 13 53 00	 kh@orland.no
Fagansvarlig:
Dag Nordvik	 99 50 17 17	 dn@lastebil.no
Ressurspersoner:
1: Thomas Aarnes	 93 44 0 872	 thomas@bulltrans.no
2: Iver Grini 	 45 24 24 24	 lamask@online.no
4: Sjur Lode 	 93 21 50 61	 sjur@kleppspesial.no
4: Kai Werdal	 90 16 15 55	 kai@werdal.no
5: Ståle Dyngeland	 98 22 51 18	 staale.dyngeland@royaltransport.no
6: Odd-Are Skogstad 	 97 03 87 02	 odd.are.skogstad@proventransport.no

REKRUTTERING
Leder:
Inge Råheim 	 91 66 57 57	 inge@raaheim.no
Fagansvarlig:
Christopher Sternfalk	 41 36 57 63	 cs@lastebil.no
Ressurspersoner:
1: Nikolai Jakhelln	 97 55 58 00	 snj@bjakhelln.as
1: Morten Nore	 93 40 69 00	 morten.nore@mtf.no
2: Birgit Elise Grimstad	 91 67 40 67	 birgit@grimstadas.no
3: Morten Utengen	 95 89 51 00	 mu@utengen.no
4: Veronica N. Sørensen	 41 73 72 50	 Vns@orland.as
5: Åge-Johnny Kalstad	 90 81 77 05	 kalstad@hktransport.no
6: Gunni K. Amundal 	 48 07 52 96	 postmaster@kverndal.no
7: Karianne Ervik	 41 69 30 76	 karianne@erviktransport.no

Region	 Mobil	 E-post Region	 Mobil	 E-post

Ørland Transport AS
Telefon: 51 70 91 00 / Mobil: 91 13 53 00
E-post: kh@lastebil.no / Faks: 51 70 91 01

Kjell Haugland
Styremedlem,
Region 4

P.R. Lunkan Transport AS
Mobil: 90 54 33 10
E-post: ol@lastebil.no / Faks: 74 16 02 41

Øyvind Lilleby
Styremedlem,
Region 6

Postboks 529, 9615 Hammerfest
Mobil: 917 98 692
E-post: holmtran@online.no

Rune Holmen
Styremedlem
Region 7

Råheim Transport AS
Mobil: 91 66 57 57
E-post: ir@lastebil.no

Inge Råheim
Styremedlem,
Region 5

Brukerforum Fair Transport

 1	 Rune Jørgensen	 Rune Jørgensen AS	 913 40 550	 rune.jorgensen@rjas.no
 2	 Birgit Grimstad	 Sigurd og Ola Grimstad AS	 916 74 067	 birgit@grimstadas.no
 3	 Marianne M. Sørsdahl	 Sørsdahl Transport AS	 41 48 59 74	 marianne@tstransport.no
 4	 Ove Erik Vika	 SR Group AS	 916 65 530	 oev@sr-group.no
 5	 Jørund Vevle	 System Trafikk AS	 41 53 94 80	 jorund@systemtrafikk.no
 6	 Jomar Skånøy	 Jomar Skånøy AS	 918 36 470	 jomar@jomarskanoy.no
 7	 Jørgen Wika Haraldsen	 Frank Steensen Transportforretning AS	 950 78 273	 jwh@fstlogistikk.no

Region 	 Navn	 Bedrift	 Mobil	 E-post

65NLF-MAGASINET 2023 • NR 5

Fylkesavdelinger

REGION 1
Regionsjef J. Kristian Bjerke
Mosseveien 60, 1640 Råde
Mobil: 90 18 94 44
Faks: 22 20 56 15
E-post: jkb@lastebil.no

 ØSTFOLD
Fylkesleder Erik Graarud
Fredrikstad Transportforum AS
Titangaten 7B,
1630 Gamle Fredrikstad
Telefon: 69 35 72 72
Mobil: 90 97 20 85
Faks: 69 35 72 70
E-post: post@graarud-ftf.no

 OSLO/AKERSHUS
Fylkesleder Nicolai Jakhelln
Jakhelln AS
Jølsenveien 26, 2000 Lillestrøm
Telefon: 63 88 99 30
Mobil: 97 55 58 00
E-post: snj@jakhelln.as

REGION 2
Regionsjef Guttorm Tysnes
Stolvstadvegen 1, 2360 Rudshøgda
Mobil: 95 77 47 61
E-post: gt@lastebil.no

 INNLANDET
Fylkesleder Arild Olsbakk
Tlf: 62463215
Mobil: 91342604
E-post:
firmapost@olsbakktransport.no

REGION 3
Regionsjef Roy N. Wetterstad
PB 1027, 3601 Kongsberg
Mobil: 96 64 02 99
E-post: rnw@lastebil.no

 BUSKERUD
Fylkesleder Per Einar
Warloff Sand
Varlo 3, 3300 Hokksund
Mobil: 90 68 05 69
E-post:
pe-sand@gs-transport.no

 TELEMARK
Fylkesleder Frode Bjønnes
Bjørndalsjordet 51, 3740 Skien
Mobil: 948 24 804
E-post: frode@fbtran.no

 VESTFOLD
Fylkesleder Henning Hansen
Mobil: 93 00 49 77
E-post: post@bulktank.no

REGION 4
Regionsjef Reidar Retterholt
c/o Rolands, Mjåvannsveien 188,
4628 Kristiansand S
Mobil: 90 77 32 07
E-post: rr@lastebil.no

 ROGALAND
Fylkesleder Tore Sigmundsen
Mobil: 97 65 3594
E-post: tore@sigmundsen.no

 AGDER
Fylkesleder Roar Osen
Mobil: 905 90 059
E-post: roar@osentransport.no

REGION 5
Regionsjef Jan Ove Halsøy
Søre Brurås 3, 5131 Nyborg
Mobil: 92 03 83 33
E-post: nlfvest@lastebil.no

Rådgiver Heidi Rudaa
Gammelseterlia 12, 6422 MOLDE
Mobil: 40 55 58 26
E-post: hr@lastebil.no

 HORDALAND
Fylkesleder Per Atle Ådland
Mobil 97 05 66 60
E-post: per@adland.no

 SOGN OG FJORDANE
Fylkesleder Asgeir Gill
Tlf: 57 85 43 81
Mobil: 90 17 51 66
E-post: post@mct.no

 MØRE OG ROMSDAL
Torstein Ottem
Ottem Transpsort
Industrivegen 84, 6600 Sunndalsøra
Mobil: 90 94 74 44
E-post: torstein@tottem.no

REGION 6
Regionsjef Leif Jarle Christensen
Kvenildmyra 5, 7093 Tiller
Mobil: 416 53 342
E-post: ljc@lastebil.no

 TRØNDELAG
Fylkesleder
Gunni Kverndal Amundal
Henry Kverndal AS
Stilhaugen 34, 7170 Åfjord
Tlf: 72 53 16 34
Mobil: 48 07 52 96
E-post: postmaster@kverndal.no

REGION 7
Regionsjef Odd Hugo Pedersen
Postboks 194, 9156 Storslett
Mobil: 91 57 02 43
Faks: 94 76 23 79
E-post: troms@lastebil.no

Rådgiver Frank Lauritz Jensen
Stordalsveien 8, 8011 Bodø
Mobil: 91 63 12 54
Faks: 75 40 25 01
E-post:flj@lastebil.no

 NORDLAND
Fylkessleder Frank Brubakk
Frank Brubakk Transport
Anette Sagensvei 10
8658 Mosjøen
Mobil: 977 0 6819
E-post: fran-bru@online.no

 TROMS
Fylkesleder Alf Erik Eliassen
Mobil: 90 12 38 35
E-post: alf-e-el@online.no

 FINNMARK
Fylkesleder
Pål Edvind Joakim Olsen
Tlf: 78 44 47 70
Mobil: 948 02 888
E-post: paal@altalastebilsentral.no

66 NLF-MAGASINET 2023 • NR 5

Kollegahjelpen

Kollegahjelpen i NLF er et nettverk av vanlige NLF-medlemmer, som har fått
opplæring i det å gi støtte ved kriser. Alle har skrevet under på et taushetsløfte,
for at det dere snakker om skal bli mellom dere to. Kollegahjelpen er gratis og
frivillig. ER DU I TVIL OM DU SKAL KONTAKTE KOLLEGAHJELPEN? GJØR DET!
Finn kollegahjelpen i ditt område og ta kontakt.

Sliter du med tunge tanker etter en ulykke?

KONTAKT KOLLEGAHJELPEN!
+NLF

415 44 400

Fylke	 Navn	 Mobil	 E-post Fylke	 Navn	 Mobil	 E-post

Alarmtelefon: 415 44 400

Psykologvakten
Gjennom medlemskapet i NLF og i samarbeid med forsikrings-
selskapet If, får du ved behov tilgang til psykologisk førstehjelp,
uten henvisning fra allmennpraktiserende lege. Du kan benytte
tjenesten i forbindelse med alvorlige hendelser på arbeidsplassen
eller i fritiden. Tilbudet gjelder også familien.
Grønt nummer: 22 96 50 07

Ulykker i utlandet
Ved ulykker i utlandet fungerer Sjømannskirken
som NLFs kollegahjelp.

Ring (+47) 95 11 91 81

Østfold	 Ole Johnny Sørensen	 90 82 01 00	 olanso66@gmail.com
	 Steinar Enderød	 91 73 01 42	 steinar@enderod.no
	 Jon Brødremoen	 98 21 49 70	 jon.brodremoen@online.no
	 Freddy Aasheim	 93 89 31 93	 freddy.aasheim@hotmail.com

Oslo/	 Geir Homlund	 92 85 78 76	 geir@bkranservice.com
Akershus	 Helene Homlund	 92 23 99 02	 helene@bkranservice.com
	 Nicolai Jakhelln	 97 55 58 00	 snj@jakhelln.as

Innlandet	 Guttorm Tysnes	 95 77 47 61	 gt@lastebil.no
	 Tore Velten	 90 52 04 38	 tore@tamnestransport.no
	 Arne Trondsen	 99 21 19 63	 arntrond@online.no
	 Odd Haakenstad	 90 61 88 15	 odd.haakenstad@gmail.com
	 Oddbjørn Vestli	 91 79 28 38	 oddbjorn.vestli@gmail.com
	 Kjell Erik Strand	 95 85 57 44	 kj-e-str@online.no

Buskerud	 Per Arne Yri	 91 10 61 84	 arne.yri@lifi.no
	 Eva Karin Høgberg	 90 10 13 28	 evaka@live.no
	 Tom Pedersen	 91 88 10 00	 tomsbilb@online.no

Vestfold	 Olav Askjer	 45 91 37 50	 Olav@askjer.no
	 John Ove Villung	 93 40 97 70	 jov@vodata.no

Telemark	 Anne Lise Øverland	 99 21 62 01	 aloverland@overlandtransport.no
	 Magne Årvik	 90 03 43 44	 magne@arne-thorsen.no
	 Jon Reidar Solstad	 97 58 53 73	

Agder	 Robert Birkeland	 91 87 91 00	 rita@bendiks-transport.no
	 Kjell N. Nilsen	 90 54 08 14	 kjell@kjellnnilsen.no
	 Kai Nilsen	 90 54 08 15	 kai@kjellnnilsen.no
	 Reidar Retterholt	 90 77 32 07	 rr@lastebil.no
	 Steinar Solberg	 48 01 30 00	 post@hk-solberg.no

Rogaland	 Tor Magnar Berge	 90 67 02 26	 Tor.magnar.berge@gmail.com
	 Harald Reinertsen	 91 18 76 24	 har-rei@online.no
	 Trond-Erik Farestveit	 92 80 13 32	 trfarestveit@hotmail.com
	 Endre Krakk	 48 12 48 60	 krakk@online.no

Hordaland	 Liv Marie Lie 	 91 35 66 06	 livilie@msn.com
	 Torgils Rogne	 91 37 49 81	 torgrogn@online.no
	 Frode Børven	 91 69 30 59	 frode.borven@kvamnet.no
	 Leif Harald Kallekleiv	 90 98 65 10	 Leifhka@gmail.com
	 Arne Marås	 91 81 72 43	 arnemara@online.no

Sogn og	 Andreas Skrede	 46 13 19 72	 andreas.skrede.as@gmail.com
Fjordane

Møre og	 Odd Inge Tøsse	 90 12 70 65	 sv-ktoe@online.no
Romsdal	 Kjell Brandal	 90 10 29 29	 kjell.brandal@tussa.com
	 Nils Ivar Heggem	 90 66 30 40	 nils.ivar@heggem.no
	 Rune Rasmussen	 47 70 72 20	 rra@fritzoeengros.no
	 Roger Hagen	 41 54 62 88	 Pumperoger@gmail.com
	 Gunnstein Hoem	 94 17 10 65	 gunnshoe@online.no
	 Trond Rasmussen	 95 86 34 49	 trond@halaasts.no

Trøndelag	 Arnt Egil Aune	 91 39 69 69	 post@aune-transport.no
	 Per Morten Storhaug	 99 52 69 96	 skarvanogroltdalen@hotmail.com
	 Olav Skarsbakk	 48 04 12 08	 olav@skarsbakk.no
	 Hans Georg Hess	 95 96 27 04	 hansg@hesstransport.no
	 Lars Torstein Halseth	 90 76 20 75	 lthalset@online.no
	 Harald Ulven	 99 21 71 15	 harald.ulven@ntebb.no

Nordland	 Nils Harry Jakobsen	 41 55 03 23	 njojako@online.no
	 Jonas Sørensen	 97 68 57 84	 jonas@krtransport.no
	 Kjell Sakariassen	 47 90 53 17	 kjell@termotrans.no
	 Ståle Baustad	 90 74 34 50	 staabaus@gmail.com
	 Frank Lauritz Jensen	 91 63 12 54	 flj@lastebil.no

Troms	 Ann Pauline Eliassen	 98 87 50 75	 ann.p.eliassen@gmail.com
	 Karianne Ervik	 41 69 30 76	 karianne@erviktransport.no
	 Elling Haukebøe	 90 58 64 90	 elling@haukeboe.no
	 Anders Overvåg	 98 89 96 31	 anders@r-edvardsen.no

Finnmark	 Rune Holmen	 91 79 86 92	 rune@holmentransport.no;
	 Yngve B. Harila	 91 74 78 98	 yngve@ybh.no
	 Jørn Sverre Hansen	 95 84 39 00	 j.sverre@otral.no
	 Jan Steinar Nylund	 99 27 12 01	 firmapost@jns.no

67NLF-MAGASINET 2023 • NR 5

Ved din side når du virkelig
vil ta vare på dine ansatte

71
94

5_
0

If
C

A
 N

O

Det kan være vanskelig å vite hvilke forsikringer dine ansatte trenger.
Derfor har NLF og If sammen utarbeidet en forsikringspakke som gir deg og dine

ansatte økt økonomisk trygghet om det utenkelige skulle skje.
Pakken inneholder yrkesskadeforsikring, dødsfallforsikring og helseforsikring, og
dekker det grunnleggende behovet for personforsikring for deg og dine ansatte.

Vil du vite mer om If Forsikringspakke?
Ta kontakt med en av våre NLF spesialister på 21 49 71 69, eller les mer på if.no/nlf.

I samarbeid med:

